NORTH ATLANTIC TREATY ORGANISATION ### RESEARCH AND TECHNOLOGY ORGANISATION AC/323(MSG-068)TP/407 www.rto.nato.int ### **RTO TECHNICAL REPORT** **TR-MSG-068** ### **NATO Education and Training Network** (Réseau OTAN de formation et d'entraînement) Final Report of Task Group MSG-068. Published February 2012 ### NORTH ATLANTIC TREATY ORGANISATION ### RESEARCH AND TECHNOLOGY ORGANISATION AC/323(MSG-068)TP/407 www.rto.nato.int ### **RTO TECHNICAL REPORT** **TR-MSG-068** ### **NATO Education and Training Network** (Réseau OTAN de formation et d'entraînement) Final Report of Task Group MSG-068. # The Research and Technology Organisation (RTO) of NATO RTO is the single focus in NATO for Defence Research and Technology activities. Its mission is to conduct and promote co-operative research and information exchange. The objective is to support the development and effective use of national defence research and technology and to meet the military needs of the Alliance, to maintain a technological lead, and to provide advice to NATO and national decision makers. The RTO performs its mission with the support of an extensive network of national experts. It also ensures effective co-ordination with other NATO bodies involved in R&T activities. RTO reports both to the Military Committee of NATO and to the Conference of National Armament Directors. It comprises a Research and Technology Board (RTB) as the highest level of national representation and the Research and Technology Agency (RTA), a dedicated staff with its headquarters in Neuilly, near Paris, France. In order to facilitate contacts with the military users and other NATO activities, a small part of the RTA staff is located in NATO Headquarters in Brussels. The Brussels staff also co-ordinates RTO's co-operation with nations in Middle and Eastern Europe, to which RTO attaches particular importance especially as working together in the field of research is one of the more promising areas of co-operation. The total spectrum of R&T activities is covered by the following 7 bodies: - AVT Applied Vehicle Technology Panel - HFM Human Factors and Medicine Panel - IST Information Systems Technology Panel - NMSG NATO Modelling and Simulation Group - SAS System Analysis and Studies Panel - SCI Systems Concepts and Integration Panel - SET Sensors and Electronics Technology Panel These bodies are made up of national representatives as well as generally recognised 'world class' scientists. They also provide a communication link to military users and other NATO bodies. RTO's scientific and technological work is carried out by Technical Teams, created for specific activities and with a specific duration. Such Technical Teams can organise workshops, symposia, field trials, lecture series and training courses. An important function of these Technical Teams is to ensure the continuity of the expert networks. RTO builds upon earlier co-operation in defence research and technology as set-up under the Advisory Group for Aerospace Research and Development (AGARD) and the Defence Research Group (DRG). AGARD and the DRG share common roots in that they were both established at the initiative of Dr Theodore von Kármán, a leading aerospace scientist, who early on recognised the importance of scientific support for the Allied Armed Forces. RTO is capitalising on these common roots in order to provide the Alliance and the NATO nations with a strong scientific and technological basis that will guarantee a solid base for the future. The content of this publication has been reproduced directly from material supplied by RTO or the authors. Published February 2012 Copyright © RTO/NATO 2012 All Rights Reserved ISBN 978-92-837-0154-5 Single copies of this publication or of a part of it may be made for individual use only. The approval of the RTA Information Management Systems Branch is required for more than one copy to be made or an extract included in another publication. Requests to do so should be sent to the address on the back cover. ii RTO-TR-MSG-068 ### **Table of Contents** | | Page | | | |--|---|-----------------------------|------| | List of Figures List of Acronyms MSG-068 Membership List | | | | | | | cutive Summary and Synthèse | ES-1 | | | | Introduction | 1 | | Objectives | 2 | | | | The Requirements for NETN | 3 | | | | Why Do NATO and Nations Need Multi-Level and Cross-Level Training? | 4 | | | | Why Do NATO and Nations Need LVC? | 5 | | | | What Are the Benefits of NETN for NATO and Nations? | 5 | | | | Assessment of Distributed Simulation and Learning Capabilities | 7 | | | | Recommendations for Interoperability and Technical Standard | 7 | | | | Persistent Infrastructure | 8 | | | | 5.1.1 Exercises Requiring a Secure Infrastructure | 8 | | | | | 8 | | | | • | 8 | | | | | 9 | | | | | 11
12 | | | | Common 100is | 12 | | | | Recommendations for the Development of NETN Architectures | 13 | | | | Reference Architecture | 13 | | | | Exercise Architecture | 13 | | | | Using NETN | 16 | | | | Recommendations for the Roles and Responsibilities | 16 | | | | Experimentation and Demonstration | 17 | | | | | cutive Summary and Synthèse Introduction Objectives The Requirements for NETN Why Do NATO and Nations Need Multi-Level and Cross-Level Training? Why Do NATO and Nations Need LVC? What Are the Benefits of NETN for NATO and Nations? Assessment of Distributed Simulation and Learning Capabilities Recommendations for Interoperability and Technical Standard Persistent Infrastructure 5.1.1 Exercises Requiring a Secure Infrastructure 5.1.2 Unclassified Exercises 5.1.3 Multi-Level Security Domains NETN Federation Architecture and FOM Agreement Shared Resources Common Tools Recommendations for the Development of NETN Architectures Reference Architecture Exercise Architecture Using NETN Recommendations for the Roles and Responsibilities | | | | 9.0 Conclusion and Way Ahead | 20 | |---|-----| | 10.0 References | 21 | | Annex A – Technical Activity Program | A-1 | | Annex B – NETN Survey: Background and Introduction | B-1 | | Annex C – NETN Federation Agreements and FOM Reference Document v1.0 (Draft 4) | C-1 | | Annex D – Network Infrastructure Design Document for NATO Education and Training Network (NETN) (Draft v0.7) | D-1 | | Annex E – Network Infrastructure Test protocol Document for NATO Education and Training Network (NETN) (Draft v0.2) | E-1 | | Annex F – IITSEC 10 NETN Federation Agreements D1 | F-1 | | Annex G – MSG-068 NETN Experiment First Impression Report | G-1 | iv RTO-TR-MSG-068 # **List of Figures** | Figure | | Page | |----------|--|------| | Figure 1 | Training Requirements | 4 | | Figure 2 | Modular FOMs Recommended for MSG-068 Reference Federation Architecture | 11 | | Figure 3 | Training Audience | 14 | | Figure 4 | EXCON Structure | 15 | | Figure 5 | EXCEN Structure | 15 | | Figure 6 | Examples for NETN Target Architectures | 16 | | Figure 7 | Experiment Cells | 18 | | Figure 8 | Experimentation Center | 19 | | | | | ### **List of Acronyms** AAR After Action Review ACT Allied Command Transformation Bi-SC Bi-Strategic Command (ACO & ACT) C2 Command and Control CAX Computer Assisted Exercise – A means of using computer simulations and models in support of exercises CCB Configuration Control Board CeAG Certification Advisory Group CFBLNet Combined Federated Battle Laboratories Network CIS Communications and Information Systems CJTF Combined Joint Task Force CP Capability Package DJTF Deployed Joint Task Force DSEEP Distributed Simulation Engineering and Execution Process EXCON Exercise Control EXPLAN Exercise Plan EXSPEC Exercise Specification FAC Forward Air Controller FAD Federation Agreements Document FAFD Federation Agreements and FOM reference Document FEDEP Federation Development and Execution Process FOM Federation Object Model (HLA) HLA High Level Architecture ICC Integrated Command and Control software for air operations IP Integrated Project IPC Initial Planning Conference ISAF International Security Assistance Force JALLC Joint Allied Lessons Learned Centre JCATS Joint Conflict and Tactical Simulation JCOP Joint Common Operational Picture JEC Joint Exercise Control JEMM Joint Exercise Management Module JEST Joint Exercise Scenario Tool JFTC Joint Forces Training Centre JMRM Joint Multi-Resolution Model JTLS Joint Theatre Level Simulation JWC Joint Warfare Centre LVC Live, Virtual and Constructive MEL/MIL Main Event List / Master Incident List MRE Mission Rehearsal Exercise vi RTO-TR-MSG-068 MS Mission Secret MS3 Modelling and Simulation Standards Subgroup M&S Modelling and Simulation NC3A NATO Consultancy Command Control Agency NCSA NATO CIS Support Agency NETN NATO Education and Training Network NGCS NATO General purpose segment Communications System NLVC NATO LVC NMSG NATO Modelling and Simulation Group NRF NATO Response Forces NS NATO Secret NSRL NATO Simulation Resource Library NTF NATO Training Federation OCE Officer Conducting the Exercise ODE Officer Directing the Exercise OP
Operational Planning OPP Operational Planning Process ORBAT Order of Battle OSE Officer Specifying the Exercise OT Observer Trainer POW Program Of Work RC Response Cell RTA Research and Technology Agency RTI Runtime Infrastructure RTO Research and Technology Organisation SACT Supreme Allied Command for Transformation SISO Simulation Interoperability Standards Organization STANAG Standardization Agreement SW Software TA Training Audience TOR Terms Of Reference UAV Unmanned Aerial Vehicle VV&A Verification, Validation and Accreditation WG Working Group RTO-TR-MSG-068 vii ### **MSG-068 Membership List** #### **AUSTRALIA** Mr. Darren MCFARLANE Australian Department of Defence R1-3-B066 Russell Offices Canberra, ACT 2600 Email: darren.mcfarlane@defence.gov.au WgCdr. Miles PATTERSON Australian Defence Simulation Office R1-3-D009 Russell Offices Canberra, ACT 2600 Email: miles.patterson@defence.gov.au ### **BULGARIA** LtCol. Orlin NIKOLOV General Staff Bulgarian Armed Forces Sector "Exercise and Simulations" Defence Staff Totleben 34 Blvd. Sofia 1606 Email: oplin@abv.bg LtCol. Petar VRATEGOV General Staff of Bulgarian Armed Forces Joint Training Directorate Totleben 34 Blvd. Sofia 1606 Email: petarvrategov@abv.bg ### FRANCE Dr. Jean-Pierre FAYE THALES (TRS) 1 Avenue Carnot 91883 Massy Email: jean-pierre.faye@thalesraytheon-fr.com Cdt. Laurent LESAGE CSFEE / CID Ecole Militaire 1 place Joffre BP 46 00445 Armées Email: laurent.lesage@college.interarmees. defense.gouv.fr ICT. José RUIZ DGA/DSP/CAD 16, Bis Avenue Prieur de la Côte d'Or 94114 Arcueil Email: jose.ruiz@dga.defense.gouv.fr #### **GERMANY** Dr. Rachid EL ABDOUNI KHAYARI IABG Einsteinstrasse 20 85521 Ottobrunn BR z.A. Oliver HENNE Email: khayari@iabg.de **BWB** Ferdinand-Sauerbruch-Str.1 56073 Koblenz Email: OliverHenne@bwb.org Mr. Konradin KELLER **IABG** Einsteinstrasse 20 85521 Ottobrun Email: keller@iabg.de Dipl-Ing. Karl-Heinz NEUMANN **IABG** Einsteinstrasse 20 85521 Ottobrunn Email: neumann@iabg.de Mr. Jochen SIEBENEICHER Bundesamt für Wehrtechnik und Beschaffung (BWB) P1.2 Ferdinand-Sauerbruch Strasse 1 56073 Koblenz Email: bwbp12intkoop@bwb.org Mr. Dieter STEINKAMP Industry IABG mbH Ferdinand-Sauerbruch Strasse 26 56073 Koblenz Email: steinkamp@iabg.de ### HUNGARY LTC. Istvan KIRALY Ministry of Defence Operations and Training Department Balaton str. 7-11 H-155 Budapest Email: hatkiralyok@t-online.hu viii RTO-TR-MSG-068 ### **ITALY** Capt. Walter DAVID COI-CIMSO Via di Centocelle 301 00175 Roma Email: walter.david@esercito.difesa.it #### **NETHERLANDS** Mr. Jan J. BOOMGAARDT TNO-FEL P.O. Box 96864 2509 JG The Hague Email: jan_jelle.boomgaardt@tno.nl Mr. Wim HUISKAMP TNO Defence, Security and Safety P.O. Box 96864 2509 JG The Hague Email: wim.huiskamp@tno.nl Mrs. Lesley JACOBS TNO Defence, Security and Safety Oude Waalsdorperweg 63 P.O. Box 96864 2509 JG The Hague Email: lesley.jacobs@tno.nl Mr. Jeroen VOOGD TNO Defence, Security and Safety P.O. Box 96864 2509 JG The Hague Email: jeroen.voogd@tno.nl ### **ROMANIA** Col. Mihaita BALEANU Simulation Training Center Sos. Panduri 68-72 050662 Bucharest Email: mbaleanu56@yahoo.com Col. Eng. Mircea CERNAT Military Equipment and Technologies Research Agency Aeroportului Street, No. 16 CP 19 OP Bragadiru 077025 Ilfov Email: mcernat@acttm.ro LtCol. Manuel DOGARU Simulation Training Center Sos. Panduri 68-72 050662 Bucharest Email: dogy64@yahoo.com Col. Dr. Florin LAPUSNEANU Simulation Training Center Sos. Panduri 68-72 050662 Bucharest Email: flapusneanu@mapn.ro LTC. Traian NICULA General Staff – CAX Branch Strada Izvor, nr.3-5 050561 Bucharest #### **SLOVENIA** Mr. Marko JORDAN ZootFly d.o.o. Knezov stradon 94 1000 Ljubljana Email: mjordan@guardiaris.com Mr. Denis ROZAJ ZootFly d.o.o. Knezov stradon 94 1000 Ljubljana Email: denis@zootfly.com Maj. Marko SEKETIN PDRIU/CDR/ORIS, Ministry of Defence Vojasnica barona Andreja Cehovina Ljubljanska cesta 35 6230 Postojna Email: marko.seketin@mors.si ### **SPAIN** Lt. Sabas GONZALEZ GODOY Spanish Army CGE – JCISAT Subdireccion CIS Seccion de Simulacion C/ Prim, 6 28004 Madrid Email: sabas@et.mde.es Mr. Patricio JIMENEZ LOPEZ ITM/DGAM/MDEF Beatriz de Bobadilla 3 28040 Madrid Email: pjimenez@isdefe.es #### **SWEDEN** LtCol. Lars LINDBERG Swedish Defence Research Agency – FOI 10785 Stockholm Email: lars.lindberg@foi.se Mr. Bjorn LOFSTRAND Pitch Technologies AB Repslagaregatan 25 58222 Linkping Email: bjorn.lofstrand@pitch.se n Eman, ojom.ioistrand@pitch.st Mr. Gunnar OHLUND Defence Materiel Administration SMART-Lab Defence Materiel Administration (FMV) CE Systems Engineering Banergatan 62 11588 Stockholm Email: gunnar.ohlund@smart-lab.se #### **TURKEY** Maj. Birol GUVENC Turkish Armed Forces AF Harp Akademileri Lojmanlari 17A6 34334 Yenilevent/Istanbul Email: birolguvenc@yahoo.com Lt. Ahmet KANDAKOGLU Government Turkish War Colleges W&SC 80620 Yenilevent/Istanbul Email: kandak@harpak.tsk.mil.tr LtCdr. Cem KUMSAL War College Computer Assisted **Exercise Support Division** Ataturk War Gaming and Cultural Center 34334 Yenilevent/Istanbul Email: ckumsal@harpak.tsk.mil.tr ### **UNITED KINGDOM** Mr. Peter Michael JACKSON Thales UK Manor, Royal Crawley West Sussex RH10 9HA Email: peter.jackson@uk.thalesgroup.com WgCdr. Kevin MARSH MoD CAP TA, Main Building Whitehall, London SW1S 2HB Email: CAPTA-SO1Trg@mod.uk Mr. Bharatkumar PATEL Dstl PCS Dept., Grenville Building West Court Portsdown Hill Road Fareham, Hampshire GU14 0LX Email: bmpatel@dstl.gov.uk Mr. Gareth Martyn PUGH QinetiQ Malvern Technology Centre Alan Turing Building, St Andrews Road Malvern, Worcester WR14 3PS Email: gmpugh@QinetiQ.com Mr. Michael WATSON QinetiQ, Portsdown Technical Park Cosham Hants Email: mjwatson@qinetiq.com ### **UNITED STATES** Mr. James L. BOULET PLEXSYS Interface Products, Inc. 4900 NW Camas Meadows Drive Camas, WA 98607 Email: jamie.boulet@plexsysipi.com Col. (R) Bob KEAN Academia US Joint Staff J7 Joint and Coalition Warfighting Center 116 Lakeview Parkway Suffolk, VA 23435 Email: robert.kean.ctr@hr.js.mil Mr. Leigh YU DoD M&SCO 1901 N. Beauregard Street Suite 500 Alexendria, VA 22211, 170 Alexandria, VA 22311-1705 Email: leigh.yu.ctr@osd.mil #### **ACT** Mr. Soeren LARSEN NATO HQ SACT 7857 Blandy Road, Suite 100 Norfolk, VA 23551-2490 Email: soren.larsen@act.nato.int Mr. Angel SAN JOSE MARTIN ACT Sec Head M&S Coordination NATO HQ SACT 7857 Blandy Road, Suite 100 Norfolk, VA 23551-2490 Email: Angel.SanJoseMartin@act.nato.int Mr. Mark SHELFORD NATO HQ SACT 7857 Blandy Road, Suite 100 Norfolk, VA 23551-2490 Email: shelford@act.nato.int Dr. Gokay SURSAL NATO HQ SACT 7857 Blandy Road, Suite 100 Norfolk, VA 23551-2490 Email: gokay.sursal@act.nato.int Maj. Ionel VLASIE NATO HQ SACT 7857 Blandy Road, Suite 100 Norfolk, VA 23551-2490 Email: ionel.ylasie@act.nato.int ### **JFTC** LTC. Georgios KYRIAKIDIS NATO Joint Force Training Centre ul. Szubinska 2 85-915 Bydgoszcz 15 **POLAND** Email: georgios.kyriakidis@jftc.nato.int Dr. Adalet ONER NATO Joint Force Training Centre ul. Szubinska 2 85-915 Bydgoszcz 15 POLAND Email: adalet.oner@jftc.nato.int Mr. Tomasz PANKAU NATO Joint Force Training Centre CAX Branch, Training Support Division ul. Szubinska 2 85-915 Bydgoszcz 15 POLAND Email: tomasz.pankau@jftc.nato.int Mr. Robert PRZYBYLOWSKI NATO Joint Force Training Centre ul. Szubinska 2 85-915 Bydgoszcz 15 POLAND Email: robert.przybylowski@jftc.nato.int Mr. Nigel PUTTOCK NATO Joint Force Training Centre ul. Szubinska 2 85-915 Bydgoszcz 15 POLAND Email: nigel.puttock@jftc.nato.int Mr. Jacek SUMISLAWSKI NATO Joint Force Training Centre CAX Branch, Training Support Division ul. Szubinska 2 85-915 Bydgoszcz 15 POLAND Email: jacek.sumislawski@jftc.nato.int Mr. Jacek WELZ NATO Joint Force Training Centre CAX Branch, Training Support Division ul. Szubinska 2 85-915 Bydgoszcz 15 POLAND Email: jacek.welz@jftc.nato.int ### JWC Mr. Ercan ATALAY NATO Joint Warfare Center CAX Support Branch P.O. Box 8080 Eikesetveien N-4068 Stavanger NORWAY Email: ercan.atalay@jwc.nato.int Mr. Andrew BROWN NATO Joint Warfare Center P.O. Box 8080 Eikesetveien N-4068 Stavanger NORWAY Email: andrew.brown@jwc.nato.int Dr. Erdal CAYIRCI (Chair) NATO Joint Warfare Center P.O. Box 8080 Eikesetveien N-4068 Stavanger NORWAY Email: erdal.cayirci@jwc.nato.int Col. Mark EDGREN NATO Joint Warfare Center P.O. Box 8080 Eikesetveien N-4068 Stavanger NORWAY Email: mark.edgren@jwc.nato.int Mr. Ivan VIANELLO NATO Joint Warfare Center P.O. Box 8080 Eikesetveien N-4068 Stavanger NORWAY Email: Ivan. Vianello@jwc.nato.int #### NC3A Mr. Steven BLACKSTONE NATO C3 Agency CAT 3 Exercise and Training P.O. Box 174 2509 CD The Hague NETHERLANDS Email: steven.blackstone@nc3a.nato.int Mr. Edgar HARMSEN NATO C3 Agency Communications and Information Systems Division Oude Waalsdorperweg 61 2597 AK The Hague NETHERLANDS Email: edgar.harmsen@nc3a.nato.int Dr. Hans G.J. JENSE NATO Consultation Command and Control Agency – NC3A Oude Waalsdorperweg 61 2597 AK The Hague NETHERLANDS Email: hans.jense@nc3a.nato.int Mr. Valdimir MANDA NATO C3 Agency CAT 3 Exercise and Training P.O. Box 174 2501 CD The Hague NETHERLANDS Email: vladimir.manda@nc3a.nato.int Mr. Robert PALADEAU NC3A – CCSD/SDAB NETHERLANDS Email: robert.paladeau@nc3a.nato.int Mr. Serge POTIER NATO C3 Agency Communications and Information Systems Division Oude Waalsdorperweg 61 2597 AK The Hague NETHERLANDS Email: serge.potier@nc3a.nato.int Mr. Jan VAN GEEST NATO C3 Agency P.O. Box 174 Oude Waalsdorperweg 61 2501 CD The Hague NETHERLANDS Email: jan.van.geest@nc3a.nato.int Mr. Clive WOOD NATO C3 Agency CAT 3 Exercise and Training P.O. Box 174 2509 CD The Hague NETHERLANDS Email: clive.wood@nc3a.nato.int xii RTO-TR-MSG-068 ### **NATO Education and Training Network** **(RTO-TR-MSG-068)** ### **Executive Summary** In recognition of current and anticipated operations, NATO established the need for, and initiated development of, a distributed and networked education and training capability subsequently titled the NATO
Education and Training Network (NETN). NETN originated to integrate and enhance existing national capabilities and focus on the education and training of NATO Operational and Tactical Headquarters' staffs and NATO forces preparing to execute NATO Response Force (NRF), Combined Joint Task Force (CJTF), International Security and Assistance Force (ISAF) and other future NATO missions. For these missions NATO provides and trains combined headquarters, and Nations assign trained tactical forces. Therefore, the training of the combined headquarters is the responsibility of NATO while Nations are responsible for the tactical training of the assigned forces. An NETN consisting of a persistent infrastructure, distributed training and education tools, and standard operating procedures not only supports the training of NATO headquarters but also enables the Nations to collaborate with each other to train their tactical forces and headquarters. NETN promises a more efficient and less costly capability for these purposes, and broader and deeper interoperability. Moreover, it also introduces an opportunity to integrate the training of NATO headquarters (i.e., both technically and procedurally) with the tactical forces when needed for short notice mobile mission rehearsal training and other integrated exercise requirements. Current and emerging operational requirements increase the need for a highly available, agile, flexible and cost-effective NETN. Existing capabilities such as the NATO Airborne Early Warning and Control (AEW&C) and enhanced capabilities such as Unmanned Aerial Vehicle, Joint Intelligence, Surveillance and Reconnaissance capabilities, Friendly Force Trackers, C-IED, and Cyber Defence are being integrated into ISAF and the NRF operations and preparations. New capabilities such as the Air Command and Control Systems (ACCS), Airborne Ground Surveillance (AGS) and Active Layer Theatre Ballistic Missile Defence (ALTBMD) are also in development. Additionally, NATO is increasingly operating alongside non-NATO military as well as Non-Governmental Organizations (NGO), placing additional demands on current NATO tactics, techniques, and procedures. This combination of enhanced capabilities and evolving operational requirements are imposing new training requirements. For these reasons there is an essential need for a common NATO training and education distributed environment to boost standardization and interoperability, and at the same time to reduce duplication of effort and to enhance the efficient use of resources. To meet this operational demand, Allied Command Transformation (ACT) requested that NATO Modelling and Simulation Group (NMSG) start a technical activity in 2006. NMSG tasked an Exploratory Team (ET-025) to analyze the requirement and start a technical activity. ET-025 formed Modelling and Simulation Group 068 (MSG-068 NETN) for this purpose in 2007. NATO Joint Warfare Center assigned the chair for MSG-068. Apart from NATO JWC, Headquarter Supreme Allied Command Transformation (HQ-SACT), Joint Forces Training Center (JFTC), NATO Consultancy, Command and Control Agency (NC3A) and 13 Nations (Australia, Bulgaria, France, Germany, Hungary, Netherlands, Romania, Slovenia, Spain, Sweden, Turkey, UK, USA) supported MSG-068. The MSG-068 NETN Task Group (TG) assessed the distributed simulation and learning capabilities that could contribute to the development of an NETN capability. The Task Group (TG) recommends and demonstrates a way forward for interoperability, technical standards and architectures to link the NATO and national training and education centres to provide a persistent capability, and also identifies and recommends roles and responsibilities of the NATO, Partner and Contact Nation organizations within the scope of NETN. RTO-TR-MSG-068 ES - 1 MSG-068 recommendations need to be implemented by NATO and the Nations to achieve the NETN vision. MSG-068 recommends either a new capability package or an amendment to an existing capability package to act on the recommendations. ES - 2 RTO-TR-MSG-068 ## Réseau OTAN de formation et d'entraînement **(RTO-TR-MSG-068)** ### **Synthèse** A la lumière d'enseignements tirés des opérations en cours et anticipées, l'OTAN a établi qu'une capacité de formation et d'entraînement distribuée et en réseau était nécessaire et a commencé à la développer, sous le nom de Réseau OTAN de formation et d'entraînement (NETN). Le NETN a été conçu pour intégrer et améliorer les capacités nationales existantes et se concentrer sur l'éducation et l'entraînement des personnels des états-majors opérationnels et tactiques de l'OTAN et des forces de l'OTAN se préparant à assurer une mission de force d'intervention de l'OTAN (NRF), de groupement de forces interarmées multinationales (CJTF), de force internationale de sécurité et d'assistance (ISAF) et d'autres futures missions de l'OTAN. Pour ces missions, l'OTAN fournit et entraîne des états-majors interalliés et les nations affectent des forces tactiques entraînées. Par conséquent, l'entraînement des états-majors interalliés est la responsabilité de l'OTAN tandis que les nations sont responsables de l'entraînement tactique des forces affectées. Un NETN, composé d'une infrastructure permanente, d'outils d'entraînement et d'éducation répartis et d'instructions permanentes ne soutient pas seulement l'entraînement des états-majors de l'OTAN, mais permet également aux nations de collaborer entre elles pour entraîner leurs forces et états-majors tactiques. Le NETN laisse envisager une capacité plus efficace et moins coûteuse dans ce but et une interopérabilité plus vaste et plus approfondie. Qui plus est, il donne l'occasion d'intégrer l'entraînement des états-majors de l'OTAN (c'est-à-dire, techniquement et sur le plan procédural) avec les forces tactiques si nécessaire pour une mission projetée à court préavis et pour d'autres besoins d'exercices intégrés. Les besoins opérationnels actuels et nouveaux accroissent la nécessité d'un NETN très disponible, agile, souple et économique. Les capacités existantes telles que le système aéroporté de contrôle et d'alerte avancée OTAN (AEW&C) et les capacités améliorées telles qu'un véhicule aérien sans pilote, le renseignement interarmées, les capacités de surveillance et de reconnaissance, les systèmes de localisation de forces amies, la lutte contre les IED et la cyber défense sont intégrés dans les opérations et préparations de l'ISAF et de la NRF. De nouvelles capacités telles que le système de commandement et de contrôle aériens (ACCS), la surveillance du sol aéroportée (AGS) et la défense multicouche active contre les missiles balistiques de théâtre (ALTBMD) sont également en cours de développement. De plus, l'OTAN opère de plus en plus aux côtés de militaires non membres de l'OTAN ainsi que d'organisations non gouvernementales (NGO), ce qui ajoute des exigences vis-à-vis des tactiques, techniques et procédures actuelles de l'OTAN. Cette combinaison de capacités améliorées et de besoins opérationnels changeants impose de nouveaux besoins d'entraînement. Pour ces raisons, un environnement commun d'entraînement et d'éducation réparti est nécessaire à l'OTAN afin de stimuler la standardisation et l'interopérabilité et en même temps réduire la répétition inutile d'efforts et améliorer l'utilisation efficace des ressources. Pour répondre à cette demande opérationnelle, le Commandement allié Transformation (ACT) a demandé que le Groupe OTAN sur la modélisation et la simulation (NMSG) débute une activité technique en 2006. Le NMSG a chargé une équipe exploratoire (ET-025) d'analyser le besoin et de commencer une activité technique. Dans cet objectif, l'ET-025 a formé, en 2007, le Groupe de modélisation et simulation 068 (MSG-068 NETN). Le Centre de guerre interarmées (JWC) de l'OTAN a nommé le président du MSG-068. Outre le JWC de l'OTAN, l'état-major du Commandement suprême allié Transformation (HQ-SACT), le Centre d'entraînement des forces interarmées (JFTC), l'Agence de consultation, de commandement et de contrôle de l'OTAN (NC3A) et 13 nations (Australie, Bulgarie, France, Allemagne, Hongrie, Pays-Bas, Roumanie, Slovénie, Espagne, Suède, Turquie, Royaume-Uni, Etats-Unis) ont soutenu le MSG-068. RTO-TR-MSG-068 ES - 3 Le groupe de travail NETN du MSG-068 a évalué les capacités d'apprentissage et de simulation réparties qui pouvaient contribuer au développement d'une capacité NETN. Le groupe de travail recommande et ouvre la voie vers des normes techniques et d'interopérabilité et des architectures pour relier les centres d'entraînement et d'éducation nationaux et ceux de l'OTAN afin de fournir une capacité durable ; il identifie et recommande les rôles et responsabilités de l'OTAN, des organisations nationales partenaires et de contact dans le champ d'application du NETN. Les recommandations du MSG-068 doivent être mises en application par l'OTAN et les nations pour réaliser la vision du NETN. Le MSG-068 recommande soit un ensemble de nouvelles capacités, soit la modification d'un ensemble existant pour suivre les recommandations. ES - 4 RTO-TR-MSG-068 ### NATO EDUCATION AND TRAINING NETWORK ### 1.0 INTRODUCTION In the light of future operations and real-life challenges, NATO is recognising the need for development of a distributed and networked education and training capability which will integrate and enhance existing national capabilities and will focus on the education and training of NATO Operational and Tactical Headquarters' staffs and NATO forces preparing to execute NATO Response Force (NRF), Combined Joint Task Force (CJTF) and International Security and Assistance Force (ISAF) and any other future NATO missions. To meet this operational demand, NATO Allied Command Transformation (ACT) established a vision to: Deliver to Alliance and Partners a persistent, distributed education and training capability able to support training spanning from strategic down to tactical level across the full
spectrum of operations, leveraging national expertise and capabilities. ACT initiated the NATO Snow Leopard program to accomplish this vision. Snow Leopard is synonymous with NETN. NATO Snow Leopard is composed of the following components: - Education; - Shared scenarios; and - Modelling & Simulation (M&S) toolsets. All of them distributed over NATO Wide Area Network (WAN). The WAN includes but is not limited to NGCS (NATO General Purpose Communication System). The Joint Warfare Centre (JWC) and Joint Forces Training Centre (JFTC) provide the backbone infrastructure by hosting the core services and functionality for each NATO Snow Leopard component. JWC and JFTC core capability must be easily extendable and reconfigurable to reach and provide services to NATO HQs, Centres Of Excellence (COE), NATO Schools, governmental and non-governmental agencies and appropriate national centres, ranges, or virtual simulators, depending upon exercise specifications and National needs and desires. NATO Snow Leopard instituted a common set of standards, protocols, interface middleware and procedures for M&S, C4ISR and live systems integration. These establish the foundation for NATO-wide interoperability and reuse in the training and education domain. The education component capitalizes on the latest web enabled technologies for Advance Distributed Learning (ADL). A scenario management framework allows rapid scenario generation and sharing in a collaborative environment while enforcing version control, user access rights and retrieve and storage mechanisms. NATO Snow Leopard was planned to be a multi-year phased program. The NATO Snow Leopard NATO Training Federation (NTF) met Initial Operational Capability (IOC) in 2008 by supporting Steadfast Joiner 08. In this exercise, JWC hosted a distributed, multi-level NATO Response Force (NRF) Computer-Assisted Exercise (CAX). The NATO Live, Virtual and Constructive (NLVC) federation infrastructure met IOC in 2010 during the MSG-068 Stand Alone Experiment (SAE). NATO Snow Leopard Full Operational Capability (FOC) was expected in 2011 – 2012 timeframe. It was also expected that NATO Snow Leopard would demonstrate FOC by supporting a NATO event, meanwhile NETN development will continue to support operational requirements through a dynamic, evolving environment to provide flexibility and promote reusability. ### NATO EDUCATION AND TRAINING NETWORK In 2010, ACT changed the Snow Leopard Program name to Distributed Training and Exercises (DTE) to more clearly identify the program's purpose. DTE will progressively expand to capitalize on emerging technologies and include other NATO and Partner Nations as they acquire new capabilities. A fully operational, networked education and training capability lead by Headquarters, Allied Command Transformation (HQ ACT) and centered at the Joint Warfare Centre (JWC), Joint Forces Training Centre (JFTC) and NATO School will allow NATO to distribute training and exercises across Alliance education and training centres, while at the same time enabling those forces to train together using the same key decision points and objectives necessary to make the NRF, CJTF, ISAF staffs and assigned forces ready to deploy. NATO's transformation process builds on education and training by developing and inoculating interoperability, especially through linking NATO and national systems, forces and headquarters – and routinely practicing and refining tactics, techniques, and procedures to meet the evolving operational requirements. NATO DTE is a critical element of that solution set and will bring education and training to those who need it anywhere at anytime and will transform NATO intellectually, culturally and militarily. Upon request by HQ-SACT, NMSG formed MSG-068 NETN to support NATO's DTE vision. Many of the previous experiences and products from NMSG activities, such as, MSG-027 (Pathfinder Integration Environment), MSG-001 (Exercise First WAVE), MSG-052 (Knowledge Network for Federation Architecture and Design), as well as from national and NATO distributed simulation events, established the starting conditions for MSG-068. In particular, MSG-001 (Exercise First WAVE), set the standard for MSG-068. MSG-001 and the NATO SAS-034 Task Group collaborated in a joint project executed between 2000 – 2004 to develop a prototype NATO synthetic Mission Training through Distributed Simulation (MTDS) environment to support a multi-national exercise and assess its potential to support training to enhance NATO's operational effectiveness in multi-national air operations. This 7-nation activity (CAN, DEU, FRA, GBR, ITA, NLD, USA) was known as "Exercise First WAVE" (Warfighter Alliance in a Virtual Environment), the first large simulation-based aircrew training exercise organised in NATO. The exercise explored issues of matching training requirements and technical capability and exposed the need for a multinational exercise development team to address both these aspects. This experiment used DIS as its interoperability protocol and was run as unclassified event. The network infrastructure was based on commercial leased lines and was dismantled the day after the exercise finished. In compliance with STANAG 4603, MSG-068 selected the High-Level Architecture (HLA) as the technology for integration and interoperability between simulation assets. Specifically, MSG-068 focused on HLA-evolved, which became IEEE standard 1516-2010 during the MSG-068 tenure, and one feature of IEEE 1516-2010, FOM modularity, was a key element in achieving the desired flexibility and maintainability level. ### 2.0 OBJECTIVES The **objective of the MSG-068 NETN Task Group** is to assess the distributed simulation and learning capabilities that NATO, Partner and Contact Nations, Schools, and Agencies have that could contribute to the development of a NETN capability. The Task Group (TG) also recommends and demonstrates a way forward for interoperability, technical standards and architectures to link these training and education centres to provide a shared persistent capability. Finally, the TG identifies and recommends roles and responsibilities of the NATO, Partner and Contact Nation organizations responsible for distributing and maintaining M&S capabilities within the scope of NETN. The following topics were covered under this TG to meet the objectives: Assessment of distributed simulation and learning capabilities with potential for inclusion in NETN. - Recommendations for interoperability and technical standards. - Recommendations for the development of NETN architectures. - Recommendations for the assignment of roles and responsibilities for distributing, managing and maintaining NETN capabilities. - Identify, develop and conduct experiments enabling NATO/PfP Nation's capabilities to participate in NETN. - Roadmaps and technical reports in support of NETN. - Demonstration of a limited NETN realization comprising JWC, JFTC and national simulation centres and systems. - Run preparatory tests at ACT and national facilities and evaluate the results from these tests for risk reduction of the demonstration of the feasibility of the NETN-concept. - Perform a demonstration of the feasibility of the NETN concept of a distributed networked training capability embracing JWC, JFTC and national simulation centre and the corresponding simulators, simulation systems and C2-systems. ### 3.0 THE REQUIREMENTS FOR NETN Over the last decade the world's strategic geopolitics have changed tremendously and NATO as a central key player has adapted itself to the new realities: - NATO is fully committed in Afghanistan with some 30,000 troops conducting warfighting activities in certain areas. - As part of the NRF concept, NATO might deploy a multi-national force out of Europe within a few weeks. When NATO forces are deployed in theatre to conduct a joint operation, all forces from the Joint HQ down to the unit in the theatre of operation have to be trained on the specificities of the mission within a reduced time frame, typically less than 9 weeks. Depending on the command level of the force, the training is a NATO or a national responsibility and the most relevant vehicle of the training is different: aggregated constructive simulation, high resolution constructive simulation, virtual simulation and/or live simulation. Each type of simulation provides the details required to portray an operation at the appropriate resolution and to feed C2 information systems in a realistic manner. In addition, the technology evolution over the last few years in the fields of communication systems, information sharing and multi-media means has impacted the way military forces are managing crises. New concepts such as Network Centric Warfare and Time Sensitive Targeting are using those technologies as a force multiplier by tying force components tightly together and reducing decision cycle processes. NETN should provide a solution at the NATO level to the challenging requirement of training a joint multi-national force in managing crises in this new era of warfare. In this section we examine why NETN is needed and how it can serve this purpose. To do this we answer three questions, which appear as section headings of the section. ^{*} The term "Nations" refers both to NATO and Partner Nations. Figure 1: Training Requirements. ### 3.1 Why Do NATO and Nations Need Multi-Level and Cross-Level Training? NATO has a joint, multi-level command structure that needs to operate together. This necessitates multi-level and/or cross-level training. When multi- and/or cross-level training is conducted there may be parts of a Training Audience (TA) that have a set of training objectives different from the other parts of the TA. For example the training objectives of a maritime component command may be different from the ones for a JFC that joins the same exercise. If the training objectives are determined with a focus on a part of the TA, then the overall
exercise is designed accordingly, which means the exercise may not fulfil the requirements of all of the TA. New multi-resolution exercise methodologies, constructs and technologies are needed to ensure all TA training objectives are met in the face of the following challenges: - The training objectives of echelons differ from each other. - There is a need to conduct an exercise in an overarching environment providing the possibility of high detailed realistic information. - There is a need to practice information flow among the echelons. - The decision cycles of forces deployed in theater are interdependent. - The combined and joint nature of force structures has been increased. - Most operations are conducted by diverse force elements that must work synergistically at all levels, from strategic down to tactical levels. Despite those challenges, NATO anticipates the following benefits: - Combining training events into a reduced number of multi/cross-levels training events yields efficiencies and reduces costs. - Multi- and cross-level training can provide dynamic, capability based training across a full range of integrated operations between NATO forces, member forces, and partner forces. - If the Nations train as they fight, both on the strategic and tactical level, then they will learn to operate as a cohesive force. ### 3.2 Why Do NATO and Nations Need LVC? Training audiences should be immersed in a realistic environment and situation that can be consistently maintained throughout the exercise. Constructive systems adequately simulate most theatre assets, but live and virtual systems are increasingly necessary to more accurately represent special assets present in current operational environments or to emulate C4ISR feeds available to Warfighters. For example, increasing use of UAVs in theatre has led to not only more detailed representation of UAV platforms in simulation environments, but the need to provide video feeds to training audiences expecting similar capabilities in theatre. All the components of this synthetic world must work together cohesively in order to achieve the training promises afforded by multi-resolution and LVC capabilities: - True multi-level and cross-level training can only be achieved through LVC. - LVC will support a broad spectrum of joint training requirements. - LVC provides the capability to conduct coherent joint training across different levels of TA, and hence it will provide a seamless and more realistic training environment. - NATO may need LVC to support exercises that include NATO-owned platforms, e.g., AWACS or specific nationally provided platforms that require specific interoperability measures. - LVC training is required to achieve the necessary immersion of decision makers. - LVC simulation systems are needed to standardize preparation for operations in an international environment; to reduce health and material risk; to make better use of resources (efficiency and effectiveness); to compensate for restrictions (e.g., environment protection, access to scarce resources by replacing them with simulated assets). - The LVC will allow Nations to participate in a full spectrum training environment providing combined task force commanders and staffs a cost effective way to fully train disparate national forces into a cohesive fighting force. ### 3.3 What Are the Benefits of NETN for NATO and Nations? We can summarize the benefits of NETN for NATO and Nations as follows: ### For NATO: - NETN will reduce the educational and training costs for all participants. - NETN will improve the interoperability among all participants (NATO, Members and Partners). - The NETN will be a persistent global network of live, virtual and constructive components, to include collaborative tools and services that provide a seamless training environment that supports a broad spectrum of NATO and Nations training requirements. - It will support coherent training across different levels of TA, and it will provide a seamless and more realistic training environment. Moreover, it will deliver to the Alliance and Partners a distributed Education and Training Capability that will comprise distance learning and shared scenarios database capability. - NETN will provide NATO and the Nations with the means to plan, conduct and control a comprehensive building block approach to the training of a multi-national force in the context of a common scenario and with a coordinated approach to training design and observation. - NETN will improve the exercise quality and efficiency. - Nations will have a better understanding of NATO's role and how to interact with NATO as well as ensure national forces are ready to conduct NATO operations in a coalition force structure. - NETN will help to achieve better effects through standardization, reduced cost, resource savings, and certified units. - Better and less expensive possibilities to do mission rehearsal. #### For Nations: - Nations can conduct mission rehearsal with others (NATO/Nations) before going to mission (Train as you fight). - NETN will reduce the cost for establishing training and experimentation networks. - NETN will help to improve communications and exchange of experience among NATO Members. This is an excellent opportunity for education and training. - NETN will provide means for cooperation between NATO HQ's, national HQ's and other members forces HQ's and units in collectively distributed LVC environments. - NETN will improve interoperability between simulated or emulated national C2 systems in the NATO simulation environment. - NETN will improve interoperability between NATO and national LVC. - Nations will be able to access to standardized scenarios and geo-databases. - Nations will be able to access to unified ADL content. - Nations will be able to access to key technologies, technical standards and advance architectures for distributed LVC environments. - Nations will be able to develop interfaces between national LVC systems and NTF. - Nations will learn from experiments enabling new services for NETN. - Nations will benefit from the improved environment NETN offers for crisis management training and education for civilian responding entities. - Nations will benefit from the opportunities NETN provides for technology research, learning, innovation and business opportunities for SMEs and research organizations. # 4.0 ASSESSMENT OF DISTRIBUTED SIMULATION AND LEARNING CAPABILITIES MSG-068 conducted a survey to assess interest in NETN capabilities. The following questions were answered by Nations and organizations: - Which Nations would like to join NETN? - Which simulation centres would the Nations like to utilize for NETN? - Which simulation systems, C2 systems, CIS systems, architectures, environments and tools are in use and will be in use in these simulation centres? - What are the future developments that will impact NETN and Nations capabilities? - What is the Nation's level of commitment to adopt NETN? The following Nations are interested in NETN and have simulation centres that can participate in NETN: Australia, Belgium, Bulgaria, France, Germany, Italy, Netherlands, Norway, Romania, Slovenia, Spain, Sweden, Turkey, UK, USA. There are many varied and numerous simulation and C2 systems that Nations use and which any NETN architecture would need to accommodate. Nations and organizations use different architectures and standards for constructing training and learning environments. Our findings in the survey can be summarized as follows: - More joint and system-of-systems environments are required. - National training networks should be integrated in NETN. - Different architectures (mixed architectures, e.g., DIS and HLA), RTIs and federation agreements need to be integrated. - Integration of COTS and live assets is also needed. In general, the Nations which responded are committed to the NETN approach. This is corroborated by the following Nations which participated in MSG-068 and contributed in order to develop and demonstrate the feasibility of the NETN approach: Australia, Bulgaria, France, Germany, Hungary, Netherlands, Romania, Spain, Turkey, UK, USA. # 5.0 RECOMMENDATIONS FOR INTEROPERABILITY AND TECHNICAL STANDARD In order to achieve interoperability and rapid integration of simulation systems, MSG-068 developed a baseline NETN Reference Architecture. This architecture is defined in terms of a persistent infrastructure, federation agreements, shared resources, and common tool sets. #### **5.1** Persistent Infrastructure Although NATO and Nations conducted geographically distributed CAXs in the past, these used infrastructure that had to be re-established for every exercise. That proved costly and unresponsive. Technological advances suggest more cost effective, responsive, and efficient means to support current and future training requirements. MSG-068 established an infrastructure sub-group to investigate a number of options for a more persistent and cost effective infrastructure approach. This MSG-068 sub-group consisted of 15+ experts that worked collaboratively to develop the recommendations summarized below. The research results and recommendations with respect to the NETN persistent infrastructure are detailed in Annex C and E. ### **5.1.1** Exercises Requiring a Secure Infrastructure MSG-068 recommends the Combined Federated Battle Laboratories Network (CFBLNet) as the persistent backbone for NETN up to NATO SECRET. CFBLNet provides secure and managed services over a bearer network. Persistent in this context means services are provided with a guaranteed network availability and quality of service. The CFBLNet architecture allows users to create enclaves with various classification levels up to NATO Secret. An enclave can only have a single level of security classification at a time. However, the security classification of an enclave can be changed from one event to the other. A CFBLNet enclave may also be accessible by
Partnership for Peace (PfP), Mediterranean Dialog (MedDialog), Istanbul Cooperation Initiative (ICI), Contact Nations, and the other Nations when the security classification of the enclave is established to allow these participants. The Nations may extend the CFBLNet to include their own training sites or, alternatively, connect the national CFBLNet Point-of-Presence (PoP) to a national secure network infrastructure. Notwithstanding the recommendation to use CFBLNet, MSG-068 found several issues which require improvement: - The procedures for joining CFBLNet or extending an existing PoP should be simplified and clarified. - When CFBLNet is used, it introduces another technical management level on top of the technical administration of the bearer networks. The user needs to manage these two layers separately for multiple sites, which is not always practical. A scheme to unify the management of infrastructure (i.e., to provide single point of contact for the infrastructure) needs to be developed. ### **5.1.2** Unclassified Exercises Not all exercises require the services for security and management provided by CFBLNet together with its attendant overhead and cost. It is possible to operate NETN federations over the Internet when the services provided by CFBLNet are not required. VPN over the internet may provide sufficient security or information protection for many events. The selection between the persistent CFBLNet solution and semi-persistent solutions like the Internet depends on the frequency of need for a classified (CFBLNet) capability. However, even Nations or organizations with infrequent classified event requirements may find that CFBLNet has a cost-benefit advantage in avoiding the engineering time in installing and closing networks and in the higher user fees paid for temporary installation. ### **5.1.3** Multi-Level Security Domains MSG-068 did not have time or resources to investigate multi-level security or cross-domain information exchange. Clearly this field is of interest and importance due to the mix of organizations, NATO, PfP, NGO, etc., and consequent need for improved policies and tools for information exchange. MSG-068 recommends better, more reliable, robust and practical multi-level security protocols and procedures. This topic is currently addressed by on-going NMSG studies, notably MSG-080, Security in Collective Mission Simulation. ### **5.2** NETN Federation Architecture and FOM Agreement A MSG-068 Federation Architecture and FOM Design (FAFD) technical sub-group was created with 70+ representatives from the participating NATO and Partner Nations and organizations. The purpose of the group was to develop a Federation Agreements and FOM Design Reference Document that will support the initial NETN Reference Architecture for NATO and the Nations. The document provides a common reference Federation Agreements Document (FAD) for all federations in the NATO Education and Training Network (NETN) including a modular FOM with detailed information on data and information exchange between simulation systems in an NETN federation. The FAD and FOM are designed to be generic and can be used for live, virtual, constructive and multi-resolution federations at any level. The FAFD group represents a broad community of practice with respect to federation architecture and design. Major systems, federations and training networks were represented in the FAFD group. The input provided and the harmonization of federation architecture and design agreements forms the basis of the NETN Federation Agreements and FOM Design Reference Document. Key input to the development of the federation agreements includes: - ALLIANCE (France); - CASIOPEA (Spain); - JLVC (USA); - JMRM (US and JWC); - KOSI (Germany); - NLVC (NC3A, Netherlands); - P2SN (Sweden); and - RPR-FOM v2.0 (SISO). The recommendations from the MSG-068 FAFD sub-group are summarized below: - In compliance with STANAG 4603 [9], MSG-068 recommends that the backbone of any NATO simulation federation is the latest version of the High-Level Architecture (HLA). IEEE 1516-2010 is the current HLA version and provides services and concepts that enable flexible and modular FOM development (see Figure 2). - The Simulation Interoperability Standards Organization (SISO) has defined the Real-time Platform Reference FOM (RPR-FOM). MSG-068 recommends the SISO standard RPR-FOM v2.0 to represent ground-truth of platform and aggregate level simulated entities. The RPR-FOM object classes are extended with more detail in the NETN Aggregate Unit FOM Module. - MSG-068 recommends the SISO standard Link 16 BOM for simulation of Link16 messages. This module also extends the RPR-FOM. - MSG-068 recommends a new NETN Service Consumer-Provide FOM Module for modeling request, negotiation and delivery of services (see Annex C). This FOM module does not extend any other FOM module. The Service Consumer-Provider Pattern defines two types of entities: #### NATO EDUCATION AND TRAINING NETWORK - Service Consumer Entities; and - Service Provider Entities. Similarly federates that model these entities are called Service Consumer Federates and Service Provider Federates, respectively. If service entities are modeled in different federates the interactions will be published and subscribed using HLA services. - MSG-068 recommends a new NETN Aggregate Unit FOM Module. This module is based on the Service Consumer-Provider Pattern with extensions to support aggregate and entity object attributes not contained in the RPR FOM. The NETN Aggregate Unit FOM Module also includes provisions for a combat adjudication service; this service will be addressed in further detail below. - MSG-068 recommends a new NETN Logistics FOM Module. This module is based on the Service Consumer-Provider Pattern with extensions to support the following specific logistics services: - Supply; - Storage; - Repair; - Transport; - Embarkment; and - Disembarkment. - The FAFD sub-group identified additional FOM Modules and also conducted some preliminary work on these. Due to time constraints and priorities these modules have not be finalized and verified in experimentation. The FAFD sub-group recommends that future work will continue to investigate and experiment with these modules in order to have them included in future versions of the FAD and FOM. These modules are: Federation Execution Control and Monitoring and Transfer of Modeling Responsibility. - The FAFD sub-group identified additional IEEE 1516-2010 features that the team was unable to implement and test due to time constraints. The FAFD sub-group recommends future development and testing of smart update rate reduction, fault tolerance, Data Distribution Services as an enabler of scalability, web services, etc. - The FAFD sub-group caveats the above recommendations by acknowledging that: - FAFD did not implement or test the combat adjudication service or Combat Adjudication Service Federate (CASF) described in the NETN Aggregate Unit FAD. The FAFD sub-group recommends future development of a CASF to evaluate the CASF FAD and FOM constructs. FAFD anticipates iterative development and testing of the CASF and FAD and FOM constructs will be required before the combat adjudication service can be recommended for inclusion in the MSG-068 Reference Federation Architecture. - FAFD did not test the SISO standard Link 16 BOM. The FAFD sub-group recommends future testing of the Link 16 BOM to evaluate its sufficiency for DTE use. - FAFD used only a sub-set of the object classes and interactions comprising the RPR FOM. The FAFD sub-group therefore recommends modularizing the RPR FOM in accordance with IEEE 1516-2010 FOM modularity principles. • FAFD used and tested only a sub-set of the NETN Logistics FOM Module services. In the process of developing, testing, and assessing the NETN Logistics FOM Module, the FAFD sub-group concluded that it is unnecessarily monolithic and therefore recommends modularizing it in accordance with IEEE 1516-2010 FOM modularity principles. Figure 2: Modular FOMs Recommended for MSG-068 Reference Federation Architecture (Modules with dashed frame require additional work before inclusion in the FAFD). The complete NETN Federation Architecture and FOM Reference Document can be found in Annex C. ### **5.3** Shared Resources MSG-068 did not directly address shared resources. However, a separate study by HQ-SACT [11] has addressed shared scenarios. The most important findings of the shared scenarios study are summarized below: - The primary existing capability to share NATO produced operational level Scenarios and Settings (S&S) is provided by the Joint Warfare Center. This capability includes geo databases, the geostrategic narrative situation, theatre of operations information, strategic initiation documents, crises response planning information, force activations and deployment information, main event and master incident lists (i.e., Joint Exercise Management Module databases) and simulation databases (i.e., Joint Theater Level Simulation and Virtual Battle Space databases). However, this capability is based on a manual process, limited to NATO headquarters and Nations, and has issues related to IT infrastructure. - The premise that NATO HQs, Nations and non-NATO users would wish to re-use JWC S&S material remains to be proven. However, many organizations that use JWC-produced S&S for their internal exercises do not understand how to adapt material to suit their own training objectives and spend considerable effort trying to achieve this. - There exists a NATO Simulation Resource Library (NSRL) [20]). This existing capability needs to be further improved such that it can allow the submission of new S&S meta data (i.e., information about the scenarios and scenario modules) and the access by a wider community. A prototype has been prepared for this purpose and tested during MSG-068 NETN Standalone Experiment. - Collaborative ways of working based on Web 2.0
technologies should be considered. In addition to the study, MSG-068 identifies the need for standard taxonomy, terminology and data formats for the reusability of settings, scenarios and scenario modules. There are already standards and directives for this purpose, such as, Military Scenario Definition Language (MSDL), Bi-SC Collective Training and Exercise Directive 75-3, C2 Information Exchange Data Model (C2IEDM), etc. The use of the above mentioned standards is recommended in the NATO Allied M&S Standards Profile AMSP-01 [19]. However, all these can support only a sub-set of the shared scenario requirements. In mid-tenure, MSG-068 evaluated using unique identifiers and the Joint Training Data Services (JTDS) Order of Battle Service (OBS) to provide scenario initialization information to all NETN federates. Providing common scenario initialization information to all federates enables data correlation among federates and reduces, if not precludes, instances of data mapping errors. While MSG-068 was, in the end, unable to make use of OBS, and consequently suffered numerous data mapping errors during the experiment, the NETN FOM does include provision for use of a unique identifier for each object instance. Evaluating these identifiers and a scenario initialization service must necessarily devolve to another NMSG, but MSG-068's experimental results clearly indicate the criticality of a comprehensive data strategy, particularly given the diverse systems envisioned for use in NETN. #### 5.4 Common Tools In order to enable interoperability and the use of the infrastructure for events, we recommend the following key common tools: - CIS: Collaborative tools are essential to support the development of Federation Agreements and to support test and integration. MSG-068 used a Wiki-based Collaborative Work Environment (CWE) as recommended by MSG-052. Telephone and video conferences were conducted using regular phones and Skype. In order to have a common tool for visualization of the simulation data Google Earth together with the tool Pitch GE Adapter was used. The simulation voice communications application PLEXCOMM was provided to allow users to role play various actors in vignettes and coordinate technical control matters. - **Mixed Architecture:** The backbone needs to be the latest version of HLA. However, to support legacy and COTS simulation systems we recommend that gateways between the different architectures should be allowed. - **Test and Integration:** MSG-068 established an experimentation and demonstration sub-group to provide services related to test and integration. We recommend a network overlay tool to simplify the technical set up for test and integration. In MSG-068 we used the Pitch Booster for this purpose. - Exercise and Scenario Management Tools: These tools can be used for the automation of processes, information management and information exchange throughout an exercise process. They can help the preparation and management of scenario as well as the Main Event and Master Incident Lists (MEL/MIL). A MEL/MIL tool can also be very useful in synchronizing and managing the flow of an exercise according to the exercise objectives, as well as, planning, collecting and analyzing the observations. In MSG-068 we used JEMM (Joint Exercise Management Module) for this purpose. - Patterns: MSG-068 recommends use of design patterns in developing FOM modules and corresponding FADs. Design patterns promote reuse by abstracting purpose from implementation. MSG-068's development and use of the Consumer-Provider design pattern exemplifies this abstraction and resultant reuse. Defining and documenting the conceptual relationship between a consumer and provider distinct from the specific implementation of a tanker resupplying fuel or maintenance personnel repairing a truck, enabled specification of the higher level key actions and important entities. These were then reused in not only instances of resupply or repair, but other situations, e.g., the "service" provided by a Combat Adjudication Service Federate (CASF). Design patterns complement FOM modularity, for example, the Consumer-Provider FOM module is distinct from the FOM modules supporting resupply or combat adjudication. • **FEDEP-DSEEP:** MSG-068 recommends following the FEDEP [10] and the DSEEP standards to develop the NETN simulation federations and to execute the training and exercise events. NMSG-068 used the principles of FEDEP, particularly in developing the federation agreements and design, and in executing the experimentation and demonstrations. ## 6.0 RECOMMENDATIONS FOR THE DEVELOPMENT OF NETN ARCHITECTURES MSG-068 recommendations are not complete to bridge the recommended reference architectures and operational processes and architectures. To fill this gap, we recommend a follow on technical activity, which focuses on the operational issues related to NETN. ### **6.1** Reference Architecture The NETN Reference Architecture comprises guidance for: - Persistent Infrastructure; - NETN Federation Architecture and FOM Agreement; - Shared Resources; and - Common Tools. The NETN Reference Architecture provides the foundation for developing national and NATO training networks (NETN Target Architecture). An NETN Target Architecture is a tailored instantiation of the NETN Reference Architecture for a (Target) Exercise Architecture. MSG-068 recommends that the core documents in the NETN reference architecture are managed by NMSG. Nations and organizations implementing NETN target architectures should use the recommendations provided by this group and provide feedback regarding improvements or extensions that should be integrated in the reference architecture (e.g., new FOM modules). Further research with respect to extending the reference architecture should be coordinated by a persistent NMSG sub-group in charge of technical guidance, i.e., the M&S Standards Sub-group (MS3). ### **6.2** Exercise Architecture Exercise architecture has two main components: Training Audience (TA) and Exercise Control staff (EXCON). TA is the focal point in an exercise structure. TA can be single level, multi-level, cross-level and both cross-and multi-level as shown in Figure 3: - Single level training audience represents a single level of command trained at the same time in the context of a single scenario. - Multi-level training audience represents multiple levels of command trained at the same time in the context of a single scenario. - Cross-level TA includes units or headquarters at the same level of command. When the units in a cross-level TA are from different services, the exercise becomes joint. - Multi- and cross-level is a mix between multi-level and cross-level. Figure 3: Training Audience. A TA can have Headquarters (HQ) and/or forces from different Nations, which makes the exercise combined. In more and more exercises civilian national/international agencies and organizations like police, fire department, health agencies and UN are involved in. These civilian organizations usually become a part of EXCON and constitute white or grey cell. They may also be a part of TA. EXCON structure and white/grey cell concept is explained later in this section. TA can be co-located or various parts of TA can be located in geographically remote sites (i.e., different cities, countries or continents). The exercises that have TA components located remote sites are called distributed exercises. Please note that distributed simulation means different from distributed exercise. A distributed exercise can be supported by a centralized simulation system or a centralized exercise can be supported by a distributed simulation. In NETN, TA can be more complex than a typical NATO or national exercise, such as the following: - TA composed of HQs or forces from several Nations (any composition of NATO, PfP, MedDialog, ICI, contact or coalition) without a NATO HQ; and - TA composed of HQs or forces from several Nations (any composition of NATO, PfP, MedDialog, ICI, contact or coalition) with a NATO HQ. The other component in an NETN exercise structure is the Exercise Control staff (EXCON). A typical EXCON structure is shown in Figure 4. Training Team (TT) consists of mentors, Observer/Trainers (O/T), Subject-Matter Experts (SME) and analysts. TT is deployed with TA, observe TA, provide onsite instructions and training, and collects inputs for AAR and the evaluation of TA. The Exercise Center (EXCEN) is the organization responsible for the consistent and coherent flow of the exercise according to the Exercise and Training Objectives (ETO). EXCEN is explained in detail below. Experimentation team runs the experiments planned in conjunction with the exercise. Finally support team has the elements like Real-Life Support (RLS), Visitor Officer Bureau (VOB), Public Information Centre (PIC), security office and computers/communications support team. Figure 4: EXCON Structure. EXCEN functions (see Figure 5) can be categorized into five broad classes as Control Centre (CONCEN), Higher Control (HICON), Lower Control (LOCON), white/grey cell and Situation Forces (SITFOR). CONCEN monitors the current status of the exercise closely and steers it according to the ETO. HICON and LOCON represent the command levels/echelons that would normally be at the level above and below the TA respectively. LOCON and HICON consist of Response Cells (RC). The number of RC is dependent on the scenario and the TA. Each RC is made up of a number of planners, a number of simulation operators and coordination staff. RC are the main interface between simulation and exercise as explained later in this section. White/grey cell is a response cell that is composed of Subject-Matter Experts (SME) or role players representing agencies, organizations, institutions and individuals outside of the own or opposing force structure. SITFOR is the cell that manages the status of all the own and opposing forces in the scenario except for
the ones represented by HICON and LOCON. When opposing side is also played by a part of the TA, only the parts of forces not controlled by the TA is managed by SITFOR. Figure 5: EXCEN Structure. In NETN, there can be multiple EXCON (see example Figure 6a) or split EXCON (see example Figure 6b) that work collaboratively or in coordination. In the Figure 6b, the HICON is a part of EXCON NATO. For the other TA, the higher level command is the TA NATO. Figure 6: Examples for NETN Target Architectures. ### 6.3 Using NETN In order to support training, an exercise architecture that meets the requirements of the specific exercise is required. To develop this exercise architecture, the NETN reference documents provide some support. However, to meet the objectives of an exercise, operational objectives need to be transformed into technical federation requirements. Processes such as FEDEP/DSEEP can be used to support the development of NETN exercise architecture to fit operational requirements. The current NETN Reference Architecture does not include specific recommendations to support the development of NETN exercise architecture. Experimentation within MSG-068 had technical objectives only. No experiment related to the process transforming operational objectives to technical federation requirements was conducted. Therefore MSG-068 recommends tailoring DSEEP to support this transformation to technical requirements. ### 7.0 RECOMMENDATIONS FOR THE ROLES AND RESPONSIBILITIES MSG-068 NETN TA recommendations for the roles and responsibilities are as follows: • Maintenance of the NETN Federation Architecture and FOM Design (FAFD) Reference Document: MSG-068 recommends that a focus group working under the NMSG M&S Standards Sub-group (MS3) is given the task to maintain the core NETN Reference Architecture documents including federation agreements and the NETN FOM modules. Configuration management related to the individual FOM Modules and the entire reference agreements are to be handled by this group. The group should report to MS3 and NMSG on the current state of the documents and make recommendations to task groups concerning its use. The group should also receive input and feedback from users (including NMSG Task Groups) on their requirements, proposed updates or new additions related to federation agreements and FOM modules. - Operations and maintenance of an NETN persistent infrastructure and services: MSG-068 recommends that NATO establish and maintain a persistent infrastructure and provide common services as described in Annex D. The establishment of this persistent infrastructure should be based on a capability package. The maintenance team should report to NMSG on the current state of the infrastructure and make recommendations regarding updates, proposed research work, etc., based on input and feedback from users. - Verification, Validation and Accreditation (VV&A): MSG-068 recommends that NATO and Nations should perform VV&A on simulation assets according to the Generic Method for Verification and Validation (GM-VV) procedures that are currently being developed by a joint team of MSG-073 and SISO. Depending on future developments, a NATO body may become available to provide this service for NATO assets as well as for Nations if desired. - Configuration management of the components (simulations and tools) within NETN: MSG-068 recommends that all assets belonging to NETN are configuration managed and maintained by an appropriate body to ensure continued FAFD compliancy. That role may be a NATO body or a Nation depending on the asset that acts as the custodian of the asset. - Configuration management of NETN Federations (NATO and Nations): Specific Federations may have extended Federation Agreements and FOMs that are not likely to become part of the Reference NETN. MSG-068 recommends that all Federations based on NETN are configuration managed and maintained by an appropriate body to ensure continued FAFD compliancy. That role may be a NATO body or a Nation depending on the asset that acts as the custodian of the Federation. - Settings and Scenarios (NATO and Nations): MSG-068 recommends that all Settings and Scenarios that are used in (one or more) Federations based on NETN are configuration managed and maintained by an appropriate body to ensure continued FAFD compliancy. That role may be a NATO body or a Nation that acts as the custodian of the target Federation. - Development and continuous improvement in NETN (NMSG): Further research with respect to addressing some of the gaps identified in the reference architecture should be coordinated by the NMSG through the establishment of technical Task Groups (TG). These TGs could for example investigate issues like C2-Simulation interoperability, which is a special case of interoperability with live systems, or topics like multi-level security. - Procedures for certification of federates and federations: MSG-068 recommends that NATO and Nations should perform HLA certification on simulation assets that are intended for NETN according to the procedures defined by the NMSG Certification Advisory Group (CeAG). Note that CeAG reports to NMSG MS3. Several commercial organisations and some government offices provide Certification services according to the CeAG procedures. MSG-068 also recommends that CeAG should further develop its procedures and tool support to provide a deeper, more comprehensive and thus more valuable certification that extends beyond basic HLA compliancy. - Integration and testing of federations: Certification of individual assets is a first step towards improved integration and testing of federations. MSG-068 recommends that NATO and Nations should follow current best-practices according to FEDEP/DSEEP. There is however certainly work to be done by NMSG to develop more guidance in this area. ### 8.0 EXPERIMENTATION AND DEMONSTRATION MSG-068 recommendations were tested in a standalone distributed experimentation event between October 25 and November 5, 2010. Ten Nations (Bulgaria, France, Germany, Hungary, Netherlands, Spain, Sweden, Turkey, UK, US) and 5 NATO HQs/organizations (HQ-SACT, JWC, JFTC, NC3A, M&S CoE) joined the experiment from one of 5 different locations (Bydgoszcz, Paris, Ottobrunn, Porton Down, The Hague). JTLS, JCATS and PLEXCOMM from the U.S., TYR from Sweden, VBS2 from Australia (three separate copies of VBS2), MARCUS from Hungary, ORQUE and WAGRAM from France, VR-Forces from Spain, FACSIM from the Netherlands, KORA from Germany and ITC/FLAMES from NC3A were federated by using MSG-068 Reference Federation Architecture during the experiment. The experiments are grouped into three categories as technical experiments for the infrastructure, technical experiments for the reference federation architecture and operational use case experiments for the NETN federations. The following two incidents were designed for the technical experiments for the reference federation architecture: - Incident 1 (Campaign 1) consists of a sea lift, a UAV rece, a cruise missile strike, a ground strike with close air support and indirect fires, a blocking by marines and a MEDEVAC. - Incident 2 (Campaign 2) consists of a UAV recce, an air strike, two ground strikes, a blocking by marines, a hostage situation, repair of equipments and ammunition resupply. Figure 7: Experiment Cells. In every part of these incidents multiple federates (i.e., simulation systems) were involved in and interacted with each other through a federation built on NETN Reference Federation Architecture. Both Campaign 1 and 2 were run first in the Internet. Then Campaign 1 was run in the CFBLNet when the bearer was NGCS. Finally Campaign 2 was run in the CFBLNet when the bearer was the Internet. Figure 8: Experimentation Center. Also the following four incidents were executed to test the operational use cases: a MEDEVAC incident, a VBS2-NATO demonstration for advanced distributed C-IED training, a Forward Air Controller (FAC) training by using NLVC and a shared scenarios demonstration. FAC training by NLVC consisted of a Forward Air Controller in Bydgoszcz, an F-16 pilot in The Hague, a UAV in Porton Down and a second UAV in Bydgoszcz. The vignette was repeated three times for a different FAC each time. The FACs were operational people from Poland (2x) and Germany, the FAC instructor came from the Dutch Air Ground Operations School. First impression report of MSG-068 Final Experiment is at Ref. [12]. NC3A also conducted a survey during the experiment. The results of this survey are at Ref. [13]. Based on the analysis of comments provided by respondents of the NETN Survey, the following additional recommendations can be made: - Enhance the technical standards to include areas such as: - Distributed exercise preparation and management; - Integration of NATO and national C2 systems with the training environment; - Allocation of the execution of tasks within the federation; - Management of perception; - Management of multi-granularity (multi-resolution); - Shared scenarios; and - Federation management. Benefit: Wider application potential of the recommendations to the exercise domain. - Expand procedures and tools to ensure compliance of federates and processes with the complete set of technical standards. The responsibility and roles in compliance testing should be assigned explicitly. - Benefit: If compliance is ensured, composing and configuring a federation for a distributed exercise will require less time and the risk during execution will be reduced significantly. - Sustain the use of CFBLNet, but validate the assumption about CFBLNet's ability to provide secure services. Benefit: Efficient environment for federation composition and expansion. RTO-TR-MSG-068 19 During the I/ITSEC 2010 conference MSG-068 provided also a live demonstration of the core NETN technologies. Systems from France, Germany, Spain, Sweden, UK, USA, NC3A, Joint Warfare Center (JWC) and Joint Force Training Center
(JFTC) were connected in a distributed federated simulation running both locally in the booth and connected to remote sites in Europe. The following simulation systems participated in the demonstration: - ORQUE, WAGRAM (France); - JTLS (JWC); - VBS2 (UK); - KORA (Germany); - ITC FLAMES/ICC (NC3A, JFTC); - TYR, pRTI1516 Evolved (Sweden); - PLEXComm (USA); - JCATS (USA); and - VR Forces (Spain). #### 9.0 CONCLUSION AND WAY AHEAD NATO Modelling and Simulation Group of NATO Research and Technology Agency started MSG-068 NETN upon request by HQ-SACT in 2007. Thirteen Nations and five NATO organizations contributed to MSG-068 to develop and demonstrate standards and recommendations for a persistent education and training network that comprises of tools for advanced distributed learning, resource sharing and distributed simulations. MSG-068 conducted a standalone experiment in order to validate the MSG-068 recommendations for: - A secure, persistent, on-demand training capability that integrates national centres and NATO; - Capability and readiness of NATO, Nations and national simulation centres to link into NETN; - Distributed simulation integrating NATO and national M&S capabilities; - Multi-granularity; - Technical standards; - Distributed training involving national and NATO C2 and simulation systems; and - Shared scenarios. The experiment achieved the objectives in validating the recommendations and clarifying the requirements for further improvements. The requirements for future work can be categorized into three classes: - The requirements related to infrastructure can be listed as follows: - The procedures for joining CFBLNet or extending an existing PoP should be simplified and clarified. - When CFBLNet is used, it introduces another technical management level on top of the technical administration of the bearer networks. The user needs to manage these two layers separately for 20 RTO-TR-MSG-068 multiple sites, which is not always practical. A scheme to unify the management of infrastructure (i.e., to provide single point of contact for the infrastructure) needs to be developed. - Better, more reliable, robust and practical multi-level security protocols and procedures are yet to be investigated and developed for more flexible infrastructure. - CFBLNet may be a semi persistent solution used for specific events when needed for some Nations. The selection between persistent and semi persistent solution depends on the frequency of CFBLNet usage. The implications of this approach needs to be further studied with more detailed technical and procedural perspective by a focus group. - Further clarification and experimentation with respect to integration of other simulation architectures into NETN (e.g., gateways integrating live players) is required. - The requirements related to FAFD can be further grouped as follows: - The FAFD issues identified but not addressed: - Transfer of Ownership (Modeling Responsibility); - Further modularization of FOM Modules, e.g., RPR-FOM; - Extension of NETN FOM modules to support the other data links; and - Agreements on scalability and performance. - The issues requiring additional development, test and experimentation: - Protocol for Aggregation/De-aggregation; - Transfer of Control in Aggregation/De-aggregation; - Combat Adjudication; - Federation Execution Control; and - Exceptions and Variations of Logistics Patterns. - The requirements related to shared scenarios has been grouped as follows: - HQ-SACT has completed a project on shared scenarios, and the results from this project are included as a reference [11] in this report. The project determined some shortcomings in shared scenarios concept in particular on how to apply the available material to user needs. MSG-068 recommends that ACT develops and organizes a training program for this purpose. - Providing common scenario initialization information to all federates enables data correlation among federates and reduces, if not precludes, instances of data mapping errors. MSG-068 recommends further study of common scenario initialization methodologies and tools. Apart from the infrastructure, FAFD and shared scenarios, MSG-068 also developed recommendations with respect to roles and responsibilities, and additional work. This set of recommendations need to be implemented by NATO and the Nations to achieve the NETN vision. For NATO, MSG-068 recommends either a new capability package or an amendment to an existing capability package to act on the recommendations. #### 10.0 REFERENCES - [1] ACT Directive for Operating JWC, JFTC and JALLC (80-3), Version: Latest, March 2004. - [2] ACT Directive for the Implementation of JWC, JFTC and JALLC Plan of Action and Milestones (80-6, Version: Latest, December 2004. RTO-TR-MSG-068 21 #### NATO EDUCATION AND TRAINING NETWORK - [3] Provide Joint Training, Experimentation and Interoperability Development Capabilities (CP 9B0401), Version: Latest, June 2004. - [4] JWC and JFTC Training and Experimentation Facility AIS Concept User Requirements Analysis, Version: 1.1, December 2005. - [5] BI-SC 75-3 Exercise Directive, Version: Latest, April 2007. - [6] MSG-068 NETN TAP, Version: Latest, April 2007. - [7] MSG-068 NETN TOR, Version: Latest, April 2007. - [8] MSG-052 Final Technical Report, To be Published. - [9] STANAG 4603. - [10] IEEE Standard 1516-2010, 2010. - [11] HQ-SACT Shared Scenarios Project Report, Version: Latest, September 2010. - [12] MSG-068 Experiment First Impression Report, Version: Latest, November 2010. - [13] MSG-068 Experiment Survey Analysis, Version: 2.1, November 2010. - [14] Draft TAP and TOR for the Follow on Task Group, Version: 4.0, March 2011. - [15] Bowers, F. and Gregg, B., "Use of Unique Identifiers to Enable Interoperability Among LVC Components", Proceeding of the NATO Modeling and Simulation Group 076 Symposium, Utrecht, Netherlands, September 2010. - [16] RTO-TR-SAS-034 AC/323(SAS-034)TP/50 Mission Training via Distributed Simulation and First WAVE: Final Report. - [17] Gehr, S.E., Schurig, M., Jacobs, L., van der Pal, J., Bennett, Jr., W. and Schreiber, B., "Assessing the Training Potential of MTDS in Exercise First Wave", Paper MSG-035-11. - [18] [HUI2009] Huiskamp, W., Wymenga, R., Krijnen, R. and Harmsen, E., Network Infrastructure Design Document for NATO Education and Training Network (NETN), June 2009. - [19] [AMSP01], Allied Modelling & Simulation (M&S) Publication 01 (AMSP-01) NATO M&S Standards Profile Prepared by the NATO M&S Group (NMSG), M&S Standards Subgroup (MS3), (https://transnet.act.nato.int/WISE/COE/Individual/MS/ReferenceD/NATOMSStan/file/_WFS/AMSP-01%28A%29%20NATO%20M%26S%20Standards%20profile.pdf), 2009. - [20] NATO Simulation Resource Library (NSRL) Ref NSRL on NMSG website. 22 RTO-TR-MSG-068 #### Annex A – TECHNICAL ACTIVITY PROGRAM | Activity | TG | Activity Title | Approval | | |---|-----------|--|---------------------|--| | Activity | 10 | | TBA | | | A ativity Daf Numban | MSG-1xx | Distributed Training and Exercises (DTE) | Start | | | Activity Ref. Number | MSG-1XX | | 06/2011 | | | Location and Dates | | Multiple legations | End | | | | | Multiple locations | 06/2014 | | | Coordination with other | er bodies | NMSG, ACT, NC3A, NATO M&S COE | | | | NATO Classification of Activity | | UU | Non NATO
Invited | | | | | | Yes | | | Publication Data | | TR UU | | | | Keywords Interoperability, Simulation, Planning, Analy Operational support, Combined Joint Operation | | | | | #### I. BACKGROUND AND JUSTIFICATION In 2007, HQ-SACT initiated a NATO Education and Training Network (NETN) project, which later became Program Snow Leopard, to establish a persistent, joint NETN capability at the strategic, operational, and tactical levels by leveraging existing national capabilities. In 2010 Snow Leopard was renamed Distributed Training and Exercises (DTE) to more clearly identify the program's purpose. The DTE vision provides dynamic, capability-based training for NRF, CJTF, and NATO and Partner Nation forces in support of NATO security objectives across a full range of integrated operations. DTE will comprise virtual and constructive (VC) environments, and leverage distributed training and shared resources to ensure that NATO and Partner forces receive state-of-the-art training relevant to current operational requirements. NATO M&S Group 068 developed initial technical solutions to enable DTE. A final Stand Alone Experiment (SAE) showed the technical feasibility of a network of distributed simulations. A demonstration during I/ITSEC 2010 elicited strong interest from numerous nations for a reference architecture and community standards. However, the initial technical capability is insufficient to support the full DTE vision. NMSG-068 recommended additional technical development. NMSG-068 noted the lack of an established long term process for the maintenance of the initial reference architecture and standards, nor provisions for improvement. Finally, NMSG-068 was unable to more closely link or assess its capabilities against the operational support requirements. #### II. OBJECTIVE(S) The objective of the Task Group (TG) is to establish a long term process for the maintenance of the initial reference architecture and standards. The TG will also recommend a process consistent with the IEEE 1516.3 Federation Development and Execution Process (FEDEP) whereby Nations and Partners may RTO-TR-MSG-068 A - 1 recommend and realize improvement in the reference architecture and standards. Finally, the Task Group will act on NMSG-068 recommendations for technical development to evolve the initial reference architecture and standards to a degree sufficient to support NRF, CJTF, and NATO and Partner Nation exercises. #### III. TOPICS TO BE COVERED - 1) Establish a long term maintenance process for
DTE products (FOM, FAFD, certification, standardisation). - 2) Establish a process for DTE product improvement consistent with the IEEE 1516.3 FEDEP. - 3) Establish a process for scenario generation and data correlation sufficient to support NRF, CJTF, and NATO and Partner Nation exercises. - 4) Enable transfer of modelling responsibility/ownership transfer in DTE federations to support NRF, CJTF, and NATO and Partner Nation exercises. - 5) Recommend means to improve scalability in DTE federations sufficient to support NRF, CJTF, and NATO and Partner Nation exercises. - 6) Provide guidance for the organization and management of distributed exercises. - 7) Support distributed exercises proposed by the nations. #### IV. DELIVERABLES AND/OR END PRODUCT - 1) Process for DTE maintenance and product improvement consistent with the IEEE 1516.3 FEDEP. - 2) Improved DTE products (data mapping, transfer ownership, scalability, etc.). - 3) Guidance for the organization and management of distributed exercises using DTE. - 4) Recommendations for the DTE product updates. - 5) Lessons learned in DTE product support of a NATO and/or Partner Nation exercise(s). - 6) Testing Documentation, results, and recommendations. - 7) Final technical report. #### V. TECHNICAL TEAM LEADER AND LEAD NATION **ACT** LTC Laurent Tard, France Ms. Amy Grom, USA Sweden (Ulf Jinestrand) will be contacted by France (TBC) #### VI. NATIONS AND ORGANIZATIONS WILLING TO PARTICIPATE Canada (?), France, Germany (?), The Netherlands (?), Spain (?), Sweden (?), United Kingdom (?), United States of America, ACT, Joint Warfare Centre (JWC) (?), NC3A (?), NATO M&S COE (?), Others ??? A - 2 RTO-TR-MSG-068 #### VII. NATIONAL AND/OR NATO RESOURCES NEEDED - 1) National and NATO technical staff. - 2) Travel costs for nations and NATO organizations. - 3) Unclassified information about national training lessons learned. - 4) Tools for distributed exercises. - 5) Network assets. - 6) Unclassified national and NATO ORBAT data. - 7) HQ-SACT funding for the NC3A participation. - 8) Support from national and NATO centres of simulation and training. - 9) Invitations to support distributed exercises. #### VIII. RTA RESOURCES NEEDED MSCO support. Publication of reports. RTO-TR-MSG-068 A - 3 A - 4 RTO-TR-MSG-068 # Annex B – NETN SURVEY: BACKGROUND AND INTRODUCTION NC3A conducted an ACT-sponsored survey as part of the NETN Experiment in November 2010. The aim of the survey was to provide an assessment of the effort needed to establish and operate the NETN capability. Although the number of responses to the survey was limited, they were sufficient to develop initial recommendations. However, the number of responses was too limited to be able to present a full picture. #### **B.1 OBSERVATIONS** - Due to the limited number of valid responses, we couldn't establish a baseline on the overall effort needed to prepare and execute a distributed training event based on NETN. However it seems that the effort is moderate and comparable to other federations that are applied in most nations and NATO organizations. - 2) Due to the limited extent of the vignettes and technical focus of the experiment, the teams at all sites were small. Therefore there was no need for a formalized approach to distributed coordination of the experiment preparation and execution. A simple combination of tools like VoIP and phone was used. - 3) Although focused technical compliance testing was clearly defined and well supported by tools, it was not sufficient to prevent undesirable side effects during execution of the various vignettes. #### **B.2 CONCLUSIONS** The table below summarizes the Analysis Objectives and the answers that were provided by Survey respondents. #### Analysis objectives AO2.1: To which extent is it feasible to establish and operate a secure, permanently available (it is there and tested but not necessarily running) training infrastructure between NATO and national training centres that can be used on demand using CFBLNet? Answer: It is feasible to establish and operate a permanently available training infrastructure between NATO and national training centres using CFBLNet. CFBLNet services are available on-demand, require low effort to establish and operate, and provide good quality of service. The security aspect has not been experimented with, but CFBLNet has a proven track record in providing secure services. AO2.2: To which extent were alternatives to CFBLNet considered? Answer: Internet was considered and used as an alternative to CFBLNet. However, making the Internet connection secure would be much more difficult than in case of CFBLNet. AO2.3: To which extent could alternatives to CFBLNet be considered? Answer: Not available. RTO-TR-MSG-068 B - 1 #### Analysis objectives AO3.1: To which extent is it feasible to establish and operate distributed simulation integrating NATO and national simulations and training management tools? Answer: An analysis of the answers to the various questions that were developed to assess the feasibility to establish distributed simulation shows that a concerted sizeable effort by specialised personnel is required for an extended period. Indeed the contribution to the FOM development required an average of 72-man-days by a team of 3 to 4 specialist personnel, a limited investment (avg 20 KEuro) in tools and travel. Compliance testing required an additional average effort of 60 man-days by a team of 2 to 3 specialist personnel and avg 25 KEuro investment. Answers pertaining to the actual operational usage and the associated data preparation and federation management effort were not received. Therefore we cannot make any conclusions about the operation of distributed simulation in an actual operational training context. AO3.2: To which extent were other options to achieve similar objectives considered? Answer: Seven responses were received that indicate that alternatives were studied. The assessment is that an average of 100 to 120 man-days would be required by a team of 2 to 4 specialist personnel to extend a single simulation to provide the functionality that was provided by the NETN federation. An average investment of 50 to 60 KEuro would be required to complement the development effort. AO4.1: To which extent are the technical standards that have been applied in the development of the NETN federation sufficient to support the establishment and operation of a flexible distributed simulation environment integrating NATO and national simulation and training management tools? Answer: The technical standards are sufficient to a limited extent. They are clear and they enable simulations to talk with each other, but do not cover other important areas like management of the network and of the federation, perception, and interface to C2 systems. Application of the currently recommended technical standards requires considerable effort, which is however not different from effort needed to apply previous technical standards. AO6.1: To which extent can the shared scenario library be filled and searched to enable exercise designers to share and retrieve useful scenario descriptions? Answer: Submission is not entirely clear and requires more explanation of the terms that are being used. The submission tool combines easy and more complicated parts. Its user friendliness can do to be improved. Searching the library is a simple mechanism. As above, conclusions need to be qualified due to the very limited response. AO6.2: With respect to the scenario that is being used in the NETN experiment, to which extent can an existing scenario be shared across a federation? Answer: Responders indicated that the average level of effort that was required consisted of approximately 25 man-days for each simulation to set-up data in accordance with the existing scenario by a specialist team of 1 to 2 persons and an investment averaging 25 KEuro for tools and travel. Data expansion was required in most cases to a limited extent. Limited effort was devoted for data and entity behaviour. B - 2 RTO-TR-MSG-068 #### ANNEX B - NETN SURVEY: BACKGROUND AND INTRODUCTION #### Analysis objectives AO7.1: To which extent can the NETN reference architecture support distributed simulation integrating NATO and national simulations and training management tools at multiple levels of granularity? Answer: The selection of granularity is considered difficult when there are options. Indeed in an entity-level simulation the level of granularity is fixed. The experiment scenario did not provide sufficient opportunity to test this aspect. #### **B.3 ADDITIONAL RECOMMENDATIONS** Based on the analysis of comments provided by respondents of the NETN Survey, the following additional recommendations can be made: - 1) Enhance the technical standards to include areas such as: - Distributed exercise preparation and management; - Integration of NATO and national C2 systems with the training environment; - Allocation of the execution of tasks within the federation; - Management of perception; - Management of multi-granularity (multi-resolution); - Shared scenarios; and - Federation management. Benefit: Wider application potential of the recommendations to the exercise domain. - Expand procedures and tools to ensure compliance of federates and processes with the complete set of technical standards. The responsibility an d roles in compliance testing should be assigned explicitly. - Benefit: If compliance is ensured, composing and configuring a federation for a distributed exercise will require less time and the risk during execution will be reduced significantly. - 3) Sustain the use of CFBLNet, but validate the assumption about CFBLNet's ability to provide secure services. - Benefit: Efficient environment for federation composition and expansion. RTO-TR-MSG-068 B - 3 B - 4 RTO-TR-MSG-068 # Annex C – NETN Federation Agreements and FOM Reference Document v1.0 #### DRAFT 4 MSG-068 NATO Education and Training Network
Federation Architecture and FOM Design Technical Subgroup # **Table of Contents** | N | ETN Fe | ederation Agreements and FOM Reference Document v1.0 | 1 | |----|------------------|--|----| | To | able of | Contents | 2 | | 1 | Intr | oduction | 6 | | | 1.1 | Purpose | 6 | | | 1.2 | Use | 6 | | | 1.3 | Background | 6 | | | 1.4 | Acknowledgements | 6 | | | 1.5 | References | 7 | | 2 | Des | ign Agreements | 8 | | 3 | Infr | astructure Agreements | 9 | | | 3.1 | CFBL-Net | 9 | | | 3.2 | Booster Network | 9 | | | 3.3 | Sites | 9 | | | 3.4 | IP Addresses | 9 | | | 3.4.1 | | | | | 3.4.2 | | | | | 3.5 3.5.1 | Simulation Infrastructure | | | | 3.5.1 | Federates | | | | 3.7 | Supporting Software and Services | | | _ | | | | | 4 | Info | ormation Exchange Agreements | | | | 4.1 | Information Exchange Data Models | 14 | | | 4.2 | Platforms and Aggregate Units | | | | 4.2.1
4.2.2 | | | | | 4.2.3 | • • • | | | | 4.3 | Modeling Responsibilities | 16 | | | 4.3.1 | <u> </u> | | | | 4.3.2 | , | | | _ | 4.4 | Radio Simulation Agreements | | | 5 | RPR | R-FOM v2.0 D17 (r2) FOM Module | 18 | | 6 | Link | k 16 FOM Module | 19 | | 7 | NE7 | TN Service Consumer-Provider FOM Module | 20 | | | 7.1 | Introduction | 20 | | | 7.2 | General Approach | 20 | | 7.2.1 | Service Consumer | 22 | |---|--|---| | 7.2.2 | Service Provider | 23 | | 7.3 | Interaction Classes | 25 | | 7.3.1 | | | | 7.3.1 | - | | | 7.3.2 | - · | | | 7.3.4 | _ | | | 7.3.4 | | | | 7.3.6 | | | | 7.3.7 | - | | | 7.3.8 | - · · | | | 7.3.9 | _ | | | 7.3.1 | | | | | - | | | 7.4 | Simple Datatypes | 27 | | 7.5 | Arrays | 28 | | 7.6 | Fined December | 20 | | 7.6 | Fixed Records | | | 7.6.1 | NETN_EventIdentifier | 28 | | 7.7 | Enumerated Datatypes | 28 | | 7.7.1 | NETN_ServiceTypeEnum8 | 28 | | 8 NET | N Logistics FOM Module v1.0 | 20 | | O IVEI | N Logistics Folvi Module VI.O | 23 | | 8.1 | Scope | 29 | | 8.2 | Definitions | 29 | | 8.2.1 | | _ | | | | | | | | | | 8.2.2 | Means of transport | 30 | | 8.2.2
8.2.3 | Means of transport | 30 | | 8.2.2
8.2.3
8.2.4 | Means of transport Transport resources Facilities | 30
31
31 | | 8.2.2
8.2.3
8.2.4
8.3 | Means of transport Transport resources Facilities Transfer of Control | 30
31
31
31 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control | 30
31
31
31 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter | 30
31
31
31
31
32 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation | 30313131313132 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units | | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units | | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC | | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7 | Means of transport Transport resources Facilities. Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC | | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC Illustration | | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7 | Means of transport Transport resources Facilities. Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC | | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8 | Means of transport | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 33 33 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC Illustration Supply Pattern Supply Service | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 33 33 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8 | Means of transport | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 33 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8 | Means of transport | 30 31 31 31 31 32 32 32 33 33 33 33 33 34 35 35 37 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8
8.4
8.4.1 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC Illustration Supply Pattern Supply Service Storage Service Maintenance Pattern Repair Service | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 37 37 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8
8.4.1
8.4.2
8.5.1
8.5.2 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC Illustration Supply Pattern Supply Service Storage Service Maintenance Pattern Repair Service Repair Types | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 34 35 37 37 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8
8.4.1
8.4.2
8.5.1
8.5.2 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC Illustration Supply Pattern Supply Service Storage Service Maintenance Pattern Repair Service Repair Types. Convoy Pattern | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 34 35 37 37 37 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8
8.4
8.4.1
8.4.2
8.5
8.5.1
8.5.2 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use
of an Active / Inactive status parameter Disaggregation of units during transportation Representation of "Inactive" units Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC Illustration Supply Pattern Supply Service Storage Service Maintenance Pattern Repair Service Repair Types Convoy Pattern Transport service | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 34 35 37 37 37 37 38 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8
8.4.1
8.4.2
8.5
8.5.1
8.5.2
8.6
8.6.1 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation. Representation of "Inactive" units. Example: Transport by one single transporter in one travel with ToC. Example: Transport by several transporters in several travels with ToC. Illustration Supply Pattern Supply Service Storage Service Maintenance Pattern Repair Service Repair Types Convoy Pattern Transport service Embarkment service | 30 31 31 31 31 32 32 32 33 33 33 33 33 33 34 35 35 37 37 37 37 37 37 39 | | 8.2.2
8.2.3
8.2.4
8.3
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8
8.4
8.4.1
8.4.2
8.5
8.5.1
8.5.2 | Means of transport Transport resources Facilities Transfer of Control Principles of Transfer of Control Use of an Active / Inactive status parameter Disaggregation of units during transportation. Representation of "Inactive" units. Representation of "Active" units Example: Transport by one single transporter in one travel with ToC Example: Transport by several transporters in several travels with ToC. Illustration Supply Pattern Supply Pattern Repair Service Repair Types Convoy Pattern Transport service Embarkment service Bisembarkment service Bisembarkment service | 30 31 31 31 32 32 32 33 33 33 33 33 34 35 35 37 37 37 37 38 39 40 41 | | 8.6. | .6 Scenario preparation phase | 46 | |------|---|----| | 8.6. | .7 Convoy Pattern Exception | 47 | | 8.7 | RPR-FOM Platform Objects Class Extensions | 48 | | 8.8 | Facility object class | 48 | | 8.9 | Interaction Classes | 50 | | 8.9. | .1 NETN_RequestConvoy | 50 | | 8.9. | .2 NETN_OfferConvoy | 51 | | 8.9. | .3 NETN_CancelConvoy | 51 | | 8.9. | = '3'' | | | 8.9. | .5 NETN_ ConvoyEmbarkmentStatus | 52 | | 8.9. | =, | | | 8.9. | | | | 8.9. | = -4 | | | 8.9. | == =================================== | | | 8.9. | = | | | 8.9. | | | | 8.9. | = - Pr / Pr | | | 8.9. | | | | 8.9. | | | | 8.9. | | | | 8.9. | = | | | 8.9. | _ ' | | | 8.10 | Fixed Record Datatypes | | | 8.10 | = - 7 | | | 8.10 | = - 9 10 | | | 8.10 | = 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 8.10 | | | | 8.10 | - | | | 8.10 | = 111 1111 | | | 8.10 | - *** - **** | | | 8.10 | = Pr | | | 8.10 | | | | | 0.10 SupplyStruct | | | 8.11 | Array Datatypes | | | 8.12 | Enumerated Datatypes | | | 8.12 | ,, ,, | | | 8.12 | | | | 8.12 | | | | 8.12 | 2.4 NETN_FeatureLevelEnum32 | 61 | | 8.13 | Variant Record Datatypes | 61 | | 8.13 | | | | 8.13 | 3.2 NETN_ObjectFeatureStruct | 62 | | 9 NE | TN Aggregate Unit FOM Module v1.0 | 63 | | 9.1 | Introduction | 63 | | 9.2 | NETN Aggregated Unit Object Classes | 63 | | 9.2. | .1 NETN_Aggregate | 63 | | 9.2. | .2 Federation Agreements | 66 | | 0.3 | Enumerated Datatynes | 66 | | 9.3.1 | ActiveStatusEnum8 | . 66 | |--------|---|------| | 9.3.2 | AggregateMissionEnum16 | . 66 | | 9.3.3 | CaptureStatus8 | . 74 | | 9.3.4 | ConcealmentEnum8 | . 74 | | 9.3.5 | CoverEnum8 | . 75 | | 9.3.6 | DamageStatusEnhancedEnum32 | . 75 | | 9.3.7 | EchelonEnum8 (from JC3IEDM echelon-size-code) | . 75 | | 9.3.8 | EntityCategoryEnum8 | . 76 | | 9.3.9 | SensorStateEnum8 | . 76 | | 9.3.10 | SupportRelationshipEnum8 | . 76 | | 9.3.11 | UpdateTypeEnum8 | . 76 | | 9.3.12 | Weapons Control Order Enum 8 | . 76 | | 9.4 C | omplex Datatypes | 76 | | 9.4.1 | CoverStatusStruct | . 76 | | 9.4.2 | ElectronicSignatureStruct | . 77 | | 9.4.3 | EntityListStruct | . 77 | | 9.4.4 | EntityStruct | . 77 | | 9.4.5 | EntityListVariableArrayStruct | . 77 | | 9.4.6 | HUMINTSignatureStruct | . 77 | | 9.4.7 | MissionStruct | . 77 | | 9.4.8 | NetworkList | . 78 | | 9.4.9 | ResourceStatusNumber | . 78 | | 9.4.10 | SensorStructArray1 | . 78 | | 9.4.11 | SensorStruct | . 78 | | 9.4.12 | SupportRelationshipStruct | . 78 | | 9.4.13 | VisualSignatureStruct | . 78 | | 9.4.14 | WorldLocationStructArray2 | . 79 | | 9.4.15 | WorldLocationStruct | . 79 | | 9.5 Eı | ntity Object Class Extensions | 79 | | 9.5.1 | RPR-FOM Platform Object Class Extension | . 79 | | 9.5.2 | RPR-FOM Lifeform Object Class Extension | . 79 | | 9.6 C | ombat adjudication | 80 | | 9.6.1 | Combat Adjudication Service Federate (CASF) | . 81 | | 9.6.2 | Area-effects Munitions | | | 9.7 In | teraction Extensions | 83 | | 9.7.1 | NETN_CombatResult | . 83 | | 9.7.2 | EngagementResultListStruct | | | 9.7.3 | EngagementResultStruct | . 83 | | 9.7.4 | SupplyStructArray1 | . 83 | | 9.7.5 | SupplyStruct | . 83 | | 9.7.6 | NETN_MunitionDetonation | . 83 | # 1 Introduction ### 1.1 Purpose The purpose of this document is to provide a common reference federation agreements document (FAD) for all federations in the NATO Education and Training Network (NETN). Agreements that are common to all NETN based federations are specified in this document. Templates for documenting required federation specific agreements are also provided. Principles and format for information exchange between federates in a NETN based federation is defined in the FAD. As part of the federation agreements a module based HLA reference Federation Object Model (FOM) is provided. #### 1.2 Use This document is intended to be used as a template and/or reference when developing federation specific agreements. In any specific federation more detailed and other types of agreements are almost always required. This reference agreement document is not intended to replace the need for developing federation specific agreements. ## 1.3 Background This version of the NETN Reference FAD was developed by NATO Modeling and Simulation Group (NMSG) Task Group MSG-068 NETN. This task group was initiated to support the ACT Snow Leopard Program with M&S recommendations for establishing a NATO wide network for education and training (NETN), a.k.a. Snow Leopard. A technical subgroup of MSG-068, Federation Agreements and FOM Design (FAFD) subgroup was created with representatives from the participating NATO and partner nations. This group represented a broad community of practice with respect to federation architecture and design. Major systems, federations and training networks were represented in the FAFD group. The input provided and the harmonization of federation architecture and design agreements forms the basis of this document. Key input to the development of this FAD includes: - ALLIANCE FOM - CASIOPEA FOM - JLVC FOM - JMRM FOM - KOSI FOM - P2SN FOM - RPR-FOM v2.0 # 1.4 Acknowledgements The following individuals participated in the MSG-068 FAFD subgroup and contributed to the initial development of the NETN Reference FAD. Amy Grom, André Geiger, Andy Bowers, Angel San Jose, Anthony Jones, Bharat Patel, Birol Güvenç, Björn Löfstrand, Brian Gregg, Cem Kumsal, Christian Mårtensson, Clive Wood, Darren Mc Farlane, Dieter Steinkamp, Duncan E Rogers, Elena Bravo, Ercan Atalay, Erdal Cayirci, Erich Schmid, Farshad Moradi, Frank Bertling, Franz Schubert, Fredrik Jonsson, Gareth M Pugh, Gokay Sursal, Gunnar Öhlund, Gustav Schulz, Göran Bergström, Hans Jense, Heliodoro Ruiperez, Herbert Tietje, Ionel Vlasie, Jacek Sumislawski, James Boulet, Jan van Geest, Jean-Pierre Faye, Jochen Siebeneicher, John Loughhead, Jose Mimbrero, Jose Ruiz, Juan José Ruiz Pérez, Karl-Heinz Neumann, Klaus Greiwe, Konradin Keller, Lars Lindberg, Laurent Lesage, Leif Almgren, Lennart Olsson, Lesley Jacobs, Manuel Dogaru, Mark Shelford, Martin Eklöf, Miles Patterson, Mimi Nguyen, Ola Wall, Oliver Henne, Orlin Nikolov, Patricio Jimenez, Per- Philip Sollin, Petar Savkov Petrov, Peter Meyer zu Drewer, Pontus Svenson, Rachid El Abdouni Khayari, Robert B. Kean, Robert Paledau, Roger Jansen, Ron Caprio, Sergio Galán, Stephane Devaud, Steven Blackstone, Søren Larsen, Thomas Orichel, Tom van den Berg, Torbjörn Hultén, Ulf Björkman, Ulf Jinnestrand, Vladimir Manda, Wim Huiskamp, Xavier Coste ## 1.5 References While this document is intended to be sufficiently complete to be read stand alone, time does not allow for all concepts to be explained fully. Please refer to the documents referenced below for more details. This document borrows especially heavily from the RPR-FOM v2.0 D17 documentation. In the case of differences between this document and the references, this document is primary. The list of references indicates relevant standards that should be considered during the development of distributed simulation systems. Some of these are not referenced in the main body of the document. #### Distributed Interactive Simulation (DIS) IEEE 1278.1-1995 Application Protocols IEEE 1278.1a-1998 Supplement to Application Protocols - Enumeration and Bit-encoded Values IEEE 1278.2 - Communication Services and Profiles IEEE 1278.3 - Exercise Management & Feedback (EMF) - Recommended Practice SISO-REF-010-2006 DIS Enumerations #### High Level Architecture (HLA) IEEE 1516-2000 Framework and Rules IEEE 1516.1-2000 Federate Interface Specification IEEE 1516.2-2000 Object Model Template (OMT) Specification IEEE 1516.3-2003 Federation Development and Execution Process (FEDEP) IEEE 1516.4-2007 Verification, Validation, and Accreditation of a Federation IEEE 1516-2010 HLA "Evolved" Framework and Rules IEEE 1516.1-2010 HLA "Evolved" Federate Interface Specification IEEE 1516.2-2010
HLA "Evolved" Object Model Template (OMT) Specification #### Real-time Platform Reference Federation Object Model (RPR-FOM) SISO-STD-001-1999: Guidance, Rationale, & Interoperability Modalities for the RPR FOM (GRIM 1.0) SISO-STD-001.1-1999: Real-time Platform Reference Federation Object Model (RPR FOM 1.0) RPR FOM v2.0 D17 FOM RPR FOM v2.0 D17 GRIM - SISO-STD-004-2004: Dynamic Link Compatible HLA API Standard for the HLA Interface - Specification Version 1.3 - SISO-STD-004.1-2004: Dynamic Link Compatible HLA API Standard for the HLA Interface Specification (IEEE 1516.1 Version) - NATO STANAG 4603 - IEEE P1703 Distributed Simulation Engineering and Execution Process (DSEEP) - SISO-STD-002-2006: Standard for: Link16 Simulations - SISO-STD-003-2006; Base Object Model (BOM) Template Specification (approved 8 May 06) - SISO-STD-003.1-2006; Guide for BOM Use and Implementation (approved 8 May 06) - SISO-STD-007-2008: Military Scenario Definition Language (MSDL) # 2 Design Agreements Agreements related to the overall design of the federation shall be documented in the federation agreements. This includes information about the connected systems, their role and their purpose in the federation. A system can consist of several hardware and software components and each system can run in multiple instances. | System Name | Hardware | Software | Description | Purpose | POC | |--|--|----------------------------|---|---|---------------------| | <name and<="" td=""><td><list of<="" td=""><td><list of="" sw=""></list></td><td><system< td=""><td><purpose in="" role="" td="" the<=""><td><poc< td=""></poc<></td></purpose></td></system<></td></list></td></name> | <list of<="" td=""><td><list of="" sw=""></list></td><td><system< td=""><td><purpose in="" role="" td="" the<=""><td><poc< td=""></poc<></td></purpose></td></system<></td></list> | <list of="" sw=""></list> | <system< td=""><td><purpose in="" role="" td="" the<=""><td><poc< td=""></poc<></td></purpose></td></system<> | <purpose in="" role="" td="" the<=""><td><poc< td=""></poc<></td></purpose> | <poc< td=""></poc<> | | version> | HW> | <list 3vv="" of=""></list> | Description> | Federation> | information> | | ••• | | | | | | For clarity, the federation agreements should also contain figures describing the main systems of the federation. #### **Example:** # 3 Infrastructure Agreements #### 3.1 CFBL-Net The Combined Federated Battle-Lab Network (CFBL-net) is a core network component of the NETN Federation Architecture. This network provides a managed secure IP network used to connect accredited sites and national networks. However, the NETN Reference Federation Agreements document can also be applied to federations running on-top of other IP based networks including the Internet. #### 3.2 Booster Network The NETN Federation Architecture recommends using a simulation overlay network ("Booster Network") ontop of existing IP network to create a persistent capability to access and connect to the various simulation resources without the need for a specific technical setup or configuration. The Booster Network hides the complexity of the physical networking infrastructure, simplifies the federation setup and optimizes simulation performance over WAN by providing an HLA-aware software router. The NETN Reference Federation Agreements document does not explicitly require this technology and can also be applied to federations running without Booster Network. Agreements on how the booster network is configured shall be documented in a table describing each node. | Name | Address | Location | |--|-------------------------|--| | <logical booster="" name="" of=""></logical> | <public ip=""></public> | <geographical address="" location="" or=""></geographical> | | | | | #### 3.3 Sites In NETN federations the unique identification of sites is a vital part of agreements related to the representation of simulated entities. A list of site IDs is therefore required to be completed as part of a federation specific FAD. The unique site identifier is also used as part of unique identifiers of simulated entities in the federation as defined in the RPR-FOM datatype "EntityIdentifier". #### 3.4 IP Addresses All systems connected to the network infrastructure shall be assigned IP addresses. The method for assigning these addresses can vary depending on the underlying network policies and procedures. A complete list of all IP addresses of all hosts involved in a specific experiment and their purpose must be listed in the Federation Specific FAD. #### 3.4.1 IP addresses and Site Identifiers in CFBL-Net The CFBL-Net formula for assigning IPs is straightforward and typically in the following format. From a CFBL-Net view each nation is given a 16 address block and National (NNN) id. #### Format: III.NNN.SSS.### - III is initiative id - NNN is the national id - · SSS is the CFBL-Net site identifier Each site shall correspond with a fixed IP range. The hosts on each site needed for the experiment shall get an IP address from this range. By using VPN technology all hosts in the network can be accessed by their IP address. #### 3.4.2 Site Identifier Reference Sites connecting through CFBL-net are given a unique site identifier corresponding to the CFBL-Net IP setup. For all other federation agreements all sites identifiers should use the reference table below as the basis for assigning site identifiers. Only series of Site ID for nations participating in the development of this Reference Document have been included in this version of the reference agreements. Site IDs should be in the range 1 – 65534 | Site Name | Site ID | Site Description | Site Location | |---------------------|---------------|---|----------------------------| | CFBL-net | 0-255 | Reserved for CFBL-Net sites allocated by CFBL-net authorities during initiative setup | | | JWC | 301 | NATO Joint Warfare Center | Stavanger, Norway | | JFTC | 302 | NATO Joint Force Training Center | Bydgoszcz, Poland | | NC3A | 303 | NATO Command, Control and Consultation Agency | the Hague, the Netherlands | | ESP NETN HUB | 400 -
499 | Series allocated for Spanish Sites | Spain | | ITM Simulation Lab. | 401 | Institute of Technology "La Marañosa"
Simulation Laboratory | Madrid, Spain | | The Netherlands | 500-599 | Series allocated for Dutch Sites | The Netherlands | | TNO | 501 | TNO | The Hague, Netherlands | | Germany | 600-699 | Series allocated for German Sites | Germany | | Sweden | 700-799 | Series allocated for Swedish Sites | Sweden | | USA | 800 -
899 | Series allocated for US sites | USA | | USJFCOM | 801 | US Joint Forces Command | Suffolk VA, USA | | France | 900-999 | Series allocated to France | France | | UK | 1000-
1099 | Series allocated to UK | ик | | Bulgaria | 1100-
1199 | Series allocated to Bulgaria | Bulgaria | | Hungary | 1200-
1299 | Series allocated to Hungary | Hungary | | Australia | 1300-
1399 | Series allocated to Australia | Australia | | Turkey | 1400-
1499 | Series allocated to Turkey | Turkey | | Romania | 1500-
1599 | Series allocated to Romania | Romania | # 3.5 Simulation Infrastructure NETN based federations are based on STANAG 4603 which states that High-Level Architecture (HLA) IEEE 1516 shall be used as the standard for developing and federating simulation systems. The NETN Reference Federation Agreements allows non-HLA or legacy HLA (i.e. HLA 1.3) federates to participate in the simulation using appropriate bridging and/or adapter technologies. NETN based federations use the latest version of IEEE 1516 (currently IEEE 1516-2010, a.k.a. HLA Evolved). #### 3.5.1 Federations and RTIs A NETN based federation shall run a core federation based on an IEEE 1516 compliant and certified Runtime Infrastructure (RTI). Any bridging required in order to adapt federates to IEEE 1516 or the selected RTI shall be the responsibility of integrating federate. This Reference FAD does not specify a specific RTI implementation for use in NETN based federations. Several certified RTI implementations exist that can provide the IEEE 1516 services to participating federates. In some cases multiple NETN based federations may exist and information between them exchanged using bridges/filters/guards etc. All federations that exist to support an NETN federation execution must be clearly defined. Agreements related to the naming of federations, hosting of RTIs and specific details with respect to RTI settings must be declared as part of the federation specific agreements. The following template shall be used to document all relevant federations including at minimum the primary HLA IEEE 1516 based NETN federation and supporting RTI. | Federation
Name | RTI Version | RTI Host/Name | RTI Port | Comment | RID | |--------------------|---------------------|--------------------------------------|---------------------|-----------------------------|-------------------------| | <name></name> | <version></version> | <ip crc="" name="" of="" or=""></ip> | <crc port=""></crc> | <description></description> | <rti settings=""></rti> | # 3.6 Federates All federates participating in a NETN Federation must be clearly identified and described. Agreements with respect to federates include:
- Federate Name (used in HLA IEEE 1516-2010 based federations and may be different from federate type) - Federate Type - Federate Application Name and Id (name of the application hosting the federate, note that the same application can host several federates, e.g. a bridge application) - Application ID The application Id is used when exchanging information to create unique identifiers assigned to entities. The ID is used in the RPR-FOM datatype "EntityIdentifier". - Interface used to connect to the RTI (e.g. HLA 1.3, IEEE 1516-2010 ...) - Federation Name (the name of the federation which the federate joins) - Description (Information about the main role in the exercise and any additional important information) - Federate POC (Org or person responsible for the federate) | Federate
Name | Federate
Type | Federate
Application | Application ID | Interface | Federation
Name | Description | POC | |------------------|---------------------|---------------------------|----------------|-------------------------|---------------------------|-----------------------------|---------------------------| | <name></name> | <version></version> | <app
Name></app
 | ID | <interface></interface> | <federation></federation> | <description></description> | <poc
info></poc
 | For clarity, a figure describing all federates connected in a federation (so-called lollipop picture) should be included in the federation agreements. #### **Example:** #### Research & Technology Organisation # I/ITSEC 10 NETN Federation View Each federate should also document their HLA interface in terms of which HLA services are used and which information is exchange in the federation. A Simulation Object Model (SOM), SOM Modules and/or other descriptions of the object model used to exchange information in the federation shall be clearly documented. HLA federate certification is recommended and may be required. # 3.7 Supporting Software and Services Simulation Support Services are processes (software) which must be executed in parallel to the federate processes to enable a federation execution or which is required to support individual simulations in the federation to enable them to participate in a federation according agreements. NETN Reference Architecture does not include any specific Simulation Support services. - All federates/simulations in a NETN based federation must specify any Simulation Support services used. - The federation specific FAD shall document all Simulation Support services for all participating federates #### **Examples** - Local RTI Component (LRC) is an integral part of the Federate Application and is usually started in the same process space as the federate itself. Usually this service is not documented explicitly in the FAD unless the LRC does more than expected like loading a plug-in for SOM to FOM translation. - Central RTI Component (CRC). Unless running a connectionless RTI mode this component represents the RTI Executive and is the initial point of access to a federation. - Web Service Provider RTI Component (WSPRC) is an RTI component used when offering the RTI - Services using the standard IEEE 1516 Web-Service API. - Execution Control / starter daemons for remote start up of the CRC, federates / simulation applications, or the various database services that can be required to run a simulation. - Bridging/gateway/adapter services (either as a bi-directional transfer or as a data diode.) - O HLA 1.3 <-> HLA IEEE 1516 - o FOM $X \leftarrow FOM Y$ - o DIS <-> HLA - o TENA <-> HLA - o RTI X <-> RTI Y - O SIMPLE <-> HLA LINK 16 BOM - Databases to provide initialization data - Web-services to provide initialization data - Databases to provide weapon-system-parameters or material data # 4 Information Exchange Agreements # 4.1 Information Exchange Data Models NETN Federations use the modular FOM concept defined in IEEE 1516-2010. The modules describe how data is represented and encoded/decoded when exchanged in an HLA federation. The modular concept allows federates to load only those modules they are aware of and use. In addition the modules can be extended with more detailed representation by creating new modules and sub-classing/using information from other modules. In an NETN federation agreement all federates shall be documented with respect to which FOM modules they use. In addition each federate shall also document a Simulation Object Model (SOM) describing in detail what parts of the FOM modules are used. The NETN Reference Federation Agreements Document have developed and identified a set of FOM Modules to support some specific aspects of information exchange between federates in an NETN federation. Future versions of this document may include references to more and/or updated modules that represent other aspects currently not included in the scope of NETN Reference Architecture. The NETN Reference FOM is a set of independent and dependent FOM Modules. Each FOM Module is either an already established standard maintained by other organizations/communities or defined as a NETN FOM Module. The following FOM Modules versions constitute the current version 1.0 of the NETN Reference FOM: | FOM Module | Dependencies | Comment | |---|--|--| | RPR-FOM v2.0 D17 (r2) | Standalone | The RPR-FOM Module is based on the SISO RPR-FOM PDG release of RPR-FOM v2.0 D17. | | Link 16 FOM Module v1.0 D2 (r2) | RPR-FOM v2.0 D17 | The Link 16 FOM Module is based on the SISO Link16 PDG work and release of Link 16 BOM v1.0 Draft2. | | NETN Service Consumer-Provider
FOM Module v1.0 | Standalone | The NETN Service Consumer-Provider FOM Module is a base-module intended to be extended to support the modeling of different types of services. | | NETN Logistics FOM Module v1.0 | NETN Service Consumer-
Provider FOM Module v 1.0,
NETN Aggregate FOM
Module v1.0,
RPR-FOM v2.0 D17 | The NETN Logistics Module is used to model logistics services such as transport, supply and repair. | | NETN Aggregate FOM Module v1.0 | RPR-FOM v2.0 D17 (r2)
NETN Service Consumer-
Provider FOM Module v 1.0 | The NETN Aggregate FOM Module extends the RPR-FOM representation of Aggregate and Platform entities. | All FOM modules can also be obtained as HLA IEEE-1516-2010 OMT Data Interchange Format files. Federations may extend the reference FOM with additional FOM Modules when appropriate. The basic FOM Module rules as defined in IEEE 1516-2010 shall be applied. The name of object- and interaction classes in FOM Modules developed specifically for NETN are prefixed **NETN_**. When extending the FOM with additional modules the naming of classes, datatypes and other identifiers should be de-conflicted. Registered objects and interactions are always discovered/received at the most specific subscribed class level. Extending a FOM Module with additional subclasses provides the possibility to add extra attributes/ parameters at the more specific class level. Exchange of information using this more specific level can take place between federates publishing and subscribing to this level. However, to become compatible with and receive information from federates only publishing on the more general level, the receiving federate must subscribe to both class levels. Subscribers of the more general class will receive information from publishers of the more specific class level. Example: A national extension to the NETN FOM Modules subclasses existing NETN object classes and defines additional attributes. National models aware of this extension can publish and subscribe to the more specific level defined in the national FOM module extensions. Other existing federates not aware of the extension can still discover the object and receive updates but only on the level it subscribes to. In order for the national federates to discover and receive information from other federates they need to subscribe to the NETN class level as well as the national extension level. Be aware that the discovered object and attribute updates will be on the NETN level. # 4.2 Platforms and Aggregate Units Information about Platforms and Aggregate Units are exchanged in NETN Federations using the RPR-FOM v2.0 D17 FOM Module and extensions represented in the NETN Aggregate FOM Module v1.0. The NETN Aggregate FOM Module v1.0 extends the representation available in the RPR-FOM with additional information enabling a higher level of interoperability between systems using these extensions. The NETN Aggregate FOM Module v1.0 is documented in chapter 9. Mixing federates working on the basic RPR-FOM level with the more detailed NETN Aggregate FOM Module level is possible and allowed depending on the requirements of the federation in terms of interoperability. E.g. a federate only requiring RPR-FOM information can subscribe to information on that level while other federates exchange information on the NETN Aggregate FOM Module level. ## 4.2.1 Entity Identifier In the federation agreements all known units and platforms shall have a unique identifier associated with the entity. In addition initial information about the state of the entity shall be documented. This includes the following RPR-FOM and NETN Aggregate FOM Module information. Callsign (Who), Entity Type (What), Spatial (Where), Marking. #### 4.2.2 Entity Types The RPR-FOM also requires an agreement with respect to platform and aggregate unit entity types. A key attribute of simulated entities and units are that they have entity type identifiers. In RPR-FOM this is a 7 digit code representing the Kind, Domain, Country, Category, Subcategory, Specifics and Extra information to define the type of a platform or unit. There exists standards
that document common platform and unit types however for a specific federation agreements related to Entity Types must be documented. All known entity types that will be represented in the federation shall be defined and listed in the federation agreements. Federates supporting a subset of the identified types shall list those types supported. #### 4.2.3 Symbols In many federations there is a requirement to correlate the symbols used to represent platforms and units on 2D and/or 3D displays. Such agreements shall be documented in the federation agreements as mappings between Entity Types and Symbols. Other information required to map to symbols may be Forceldentifier and unit size information. ## 4.3 Modeling Responsibilities In a federation the responsibility of modeling and simulation of the synthetic environment is distributed. Each federate have intrinsic capabilities to represent certain aspects of entities, events and other phenomenon in the simulated environment. During federation design the roles and responsibilities of all federates are described and documented. The responsibility of modeling certain aspects can only be assigned to a federate with a capability that meets specified requirements. Initial modeling responsibilities and capabilities of dynamically transferring modeling responsibilities shall be documented in the federation agreements. #### 4.3.1 Services Modeling The NETN Reference Federation Agreements includes FOM modules to federate to provide modeling and simulation as services to other federates. This is not a transfer of responsibility between federates but rather a service provided by one federate and consumed by another. The NETN Service-Consumer FOM Module v1.0 is a base module that allows federates to request, provide and consume services. In addition a NETN Logistics FOM module is provided specifically for logistics related services. Services Modeling is the preferred method by which a federate transfers resources (Supply), transports (Convoy) and or provides maintenance (Repair) units and platforms simulated in another system. The NETN Service-Consumer FOM Module is provided in chapter 7 and the NETN Logistics FOM Module is provided in chapter 8. #### 4.3.2 Dynamic Transfer of Modeling Responsibilities No design pattern for the dynamic transfer of modeling responsibilities has been verified as part of the MSG-068 NETN work and no such module is included in this document. However there exist proposals that may be included in future versions of this document. # 4.4 Radio Simulation Agreements | Radio simulation in NETN based federation shall use the RPR-FOM | (DIS) Radio | protocol/interactions. | |---|-------------|------------------------| |---|-------------|------------------------| # 5 RPR-FOM v2.0 D17 (r2) FOM Module The NETN Reference FOM and FAD are dependent on the Standard Real-Time Platform Reference FOM. The version used is currently under development by the Simulation Interoperability Standards Organization (SISO) in a Product Development Group (PDG). The version selected is widely used by industry and a well know de-facto standard. #### Recommendations: - Use the NETN Logistics FOM Module services approach and not the RPR-FOM logistics interactions - Use the extended NETN Aggregate FOM Module representation of platforms and Aggregate Entities # 6 Link 16 FOM Module The Link 16 FOM module is a derivate from the SISO-STD-002-2006: Standard for: Link16 Simulations (aka. Link16 BOM) and is dependent on the Standard Real-Time Platform Reference FOM. The Link 16 BOM is available from SISO. It has been adapted to a FOM Module, dependent on the RPR-FOM v2.0. #### 7 NETN Service Consumer-Provider FOM Module #### 7.1 Introduction This document describes a basic pattern for modeling request, negotiation and delivery of services. The interaction patterns required for different types of services may vary but the basic principles and interaction class definitions are outlined in this chapter. In the RPR-FOM and DIS patterns exist to model logistics services. The intention is to allow these specific patterns to map onto the more general Service Consumer-Provider Pattern. This is described in more detailed in the Logistics FOM Module chapter. The Service Consumer-Provider Pattern defines two types of entities. - Service Consumer Entities: are entities requesting and consuming specific services offered and provided by other entities. - Service Provider Entities: are entities able to offer and provide a specific service. A provider/consumer entity can be of various kinds, e.g.: - An object instance in a federation execution - · A federate - A controller of a function implemented in a federate application The interactions between entities in this pattern will be published and sent using HLA services. # 7.2 General Approach The pattern is divided into three phases: - Service Negotiation: the service is requested, offers received and offers are either accepted or rejected. - 2. Service Delivery: the consumer indicates that it the deliver process can start and the selected provider start delivering and continues until all service has been delivered. - 3. Service Acceptance: the provider or consumer indicates the completion of the service delivery and waits for acknowledgment/acceptance from the other part. The above interaction diagram shows the normal patterns for requesting services and receiving notification that the service transaction has completed. #### Variations include: - Service completion is determined by the consuming entity and sent as a NETN_ServiceReceived interaction before the corresponding **NETN_ServiceCompleted** interaction is sent. - The service offer (NETN_OfferService) is NOT proceeded by a service request. This accommodates cases in which a service provider determines that a service is needed by one or more consumers - and offers that service before being asked #### Exceptions include: - Early termination of the service by either the consumer or provider using the NETN_CancelService - interaction - Rejection of service offer by the service consumer entity using the **NETN_RejectOffer** interaction. #### Federation agreements: The condition for offering a service based on information in the request is an agreement for a specific federation. This agreement shall be documented in the federation specific agreements using the following reference template: | Scope/type of request Condition for | Offering | |-------------------------------------|---| | All types of requests exactly | Ability to provide the type of service must match | | <scope></scope> | <condition></condition> | Extending the RequestSupply and adding parameters with description of the conditions for offering may be a future extension, e.g. in a RequestSupply the requested supplies (amount, type) needs to be available by a producer in order to make an offer. On the other hand one might also consider providers making promises they know or don't know they cannot keep (like in real life). #### 7.2.1 Service Consumer It is usually the service consumer that initiates a request for a specific service. A service consumer can be engaged in several concurrent service requests and deliveries. For each requested service the state of the service consumer can be described using a state-transition diagram (STD). The Service Consumer entity may be in one of four states with respect to a requested service: - **Requesting state**. A service consumer entity is in the Requesting State when it has requested a specific service from another entity - Offered state. A service consumer entity is in the Offered State when an offer of the service delivery has been made by a service provider - **Contracted state**. A service consumer entity is in the Contracted State when an offer has been accepted - Waiting State. A service consumer is ready to receive the service and waiting for service delivery start - Receiving state. A service consumer entity is in the Receiving State during service delivery | Transition | Condition and Actions | |------------------------|---| | Request Service | When conditions for requesting a service are met, the consuming entity shall issue a NETN_RequestService interaction. The entity shall proceed from the Initial state to the Requesting state | | Cancel Request | When conditions for requesting the services are no longer met a NETN_CancelService interaction is sent and the entity proceed from the Requesting state to the End state | | Receive a no Offer | When a NETN_OfferService with a <i>NoOffer</i> indication is received, the entity shall proceed from the Requesting state to the End state | | Receive Offer | When a NETN_OfferService with an <i>Offer</i> indication is received, the entity shall proceed from the Requesting state or Initial state to the Offered state | | Reject Offer | When conditions for accepting a service offer are not met the service consuming entity shall issue a NETN_RejectOffer interaction and proceed to the End state | | Accept Offer | Accept offer When conditions for accepting a service offer exists the service consuming entity shall issue a NETN_AcceptOffer interaction and proceed to the Contracted State | | Ready to Receive Offer | When conditions for delivery of the service are met the service consuming entity shall issue a NETN_ReadyToReceiveOffer interaction and proceed to the Waiting State | | Cancel Service | When conditions for receiving the services are no longer met a NETN_CancelService interaction is sent and the entity proceed to the End State | | Service Canceled
| When a NETN_CancelService interaction is received the service consuming entity shall proceed to the End State | | Start Service Delivery | When an NETN_ServiceStarted interaction is received the service consuming entity shall proceed to the Receiving State | | Service Completed | When a NETN_ServiceCompleted interaction is received or when the consuming entity determines that the conditions for service completed are met the NETN_ServiceReceived interaction shall be sent and the entity shall proceed to the End State | #### 7.2.2 Service Provider The Service Provider entity may be in one of four states with respect to a requested service: - **Requested State**. A service producer entity is in the Requested State when it has received a request for a service from a service consumer entity - Offering State. A service provider entity is in the Offering State when an offer in response to a requested service has been delivered to a service consumer - **Contracted State**. A service provider entity is in the Contracted State when its offer has been accepted - **Preparing State**. A service consumer has indicated it ready to receive the service, a service provider prepares the service delivery - **Servicing state**. A service provider entity is in the Servicing state when a service is being delivered to a service consuming entity | Transition | Condition and Actions | |--------------------------|--| | Service Requested | When a NETN_RequestService is received the service providing entity shall proceed from the initial state to the Requested State | | Cancel Request | When a NETN_CancelService interaction is received from a service consuming entity, the entity shall proceed from the Requested State to the End State | | No Offer | When the conditions for delivering a requested service are not met, a NETN_OfferService with a <i>NoOffer</i> indication shall be sent and the service producing entity shall proceed to the End State | | Offer | When the conditions for delivering a requested service are met, a NETN_OfferService including the offer shall be sent and the service producing entity shall proceed to the Offering State | | Offer Rejected | When a NETN_RejectOffer is received the service producing entity shall proceed to the End State | | Offer Accepted | When a NETN_AcceptOffer is received the service producing entity shall proceed to the Contracted State | | Service Ready to Receive | When a NETN_ReadyToReceiveService is received the service producing entity shall proceed to the Preparing State | | Cancel Service | When conditions for receiving the services are no longer met a NETN_CancelService interaction is sent and the entity proceed to the End state | | Transition | Condition and Actions | |------------------------|--| | Service Canceled | When conditions for providing the services are no longer met a NETN_CancelService interaction is sent and the entity proceed to the End state | | Start Service Delivery | When the conditions for starting the service delivery is met, a NETN_ServiceStarted interaction is sent and the service providing entity proceeds to the Servicing state | | Service Completed | When a NETN_ServiceReceived interaction is received or when the conditions for completed service delivery is met, a NETN_ServiceCompleted interaction is sent and the service producing entity proceeds to the End state | # 7.3 Interaction Classes The Service Consumer-Provider Pattern defines a set of HLA interaction classes used to implement the three phases of the pattern. These interactions are provided as a FOM Module and can be extended to support specific service types. | Class 1 | Class 2 | |--------------|----------------------------| | NETN_Service | NETN_RequestService | | | NETN_OfferService | | | NETN_AcceptOffer | | | NETN_RejectOffer | | | NETN_CancelService | | | NETN_ReadyToReceiveService | | | NETN_ServiceStarted | | | NETN_ServiceCompleted | | | NETN_ServiceReceived | # 7.3.1 NETN_Service The **NETN_Service** interaction class is the base class for all NETN Service Consumer-Provider Pattern interactions. It contains the basic required parameters (not optional) that are always sent. Full Name: HLAinteractionRoot.NETN_Service | Parameter | Data type | Default value
(if optional) | Definition | |-------------|-----------------------|--------------------------------|---------------------------------------| | ServiceID | NETN_EventIdentifier | (Not Optional) | Unique identifier for a service | | Consumer | NETN_Callsign | (Not Optional) | Requesting entity | | Provider | NETN_Callsign | (Not Optional) | Providing or intended provider entity | | ServiceType | NETN_ServiceTypeEnum8 | (Not Optional) | Extension of RPR2 ServiceTypeEnum8 | The NETN_ServiceTypeEnum8 enumerated data type is an extension of the **ServiceTypeEnum8** defined in the RPR-FOM v2.0. ## 7.3.2 NETN_RequestService The request for a service is always initiated by a **NETN_RequestService**. Subclasses of this interaction for specific types of services may include parameters for detailing the requirements of this request. This may include information when, where and how the service is to be delivered. Full Name: HLAinteractionRoot.NETN Service.NETN RequestService | Parameter | Data type | Default value (if optional) | Definition | |----------------|------------------|-----------------------------|--| | RequestTimeOut | NETN_Integer64BE | 0 | Defined a deadline (date) for the provider response. Number of second since 01/01/1970. Default value zero (0) implies that the time out value has no meaning | #### 7.3.3 NETN_OfferService The **NETN_OfferService** is usually a response to a **NETN_RequestService** and contains information with respect to the providing entities ability to deliver the requested service. This ability is expressed as either an offer to provide the service or no offer. Subclasses of this interaction for specific types of offers should contain more detailed description of the offer. This may include information about when, where, how the service can be delivered. Full Name: HLAinteractionRoot.NETN_Service.NETN_OfferService | Parameter | Data type | Default
value
(if
optional) | Definition | |----------------|------------------|--------------------------------------|--| | IsOffering | HLAboolean | (Not
Optional) | Defines if the requested service is offered (=true) or not (=false) | | RequestTimeOut | NETN_Integer64BE | 0 | Defined a deadline (date) for the consumer response. Number of second since 01/01/1970. Default value zero (0) implies that the time out value has no meaning | ### 7.3.4 NETN_AcceptOffer The **NETN_AcceptOffer** is used to accept an offer made by a service providing entity as indicated in a **NETN_OfferService** interaction. By issuing a **NETN_AcceptOffer** interaction the service consuming entity enters a contract for service delivery with the service producing entity. Full Name: HLAinteractionRoot.NETN_Service.NETN_AcceptOffer The NETN_AcceptOffer interaction does not define any additional parameters but subclasses may include parameters with additional information. #### 7.3.5 NETN_RejectOffer The **NETN_RejectOffer** is used to reject an offer made by a service providing entity as indicated in a **NETN_OfferService** interaction. By issuing a **NETN_RejectOffer** interaction the service consuming entity informs the providing entity that the offer has been rejected. Full Name: HLAinteractionRoot.NETN_Service.NETN_RejectOffer The **NETN_RejectOffer** interaction does not define any additional parameters but subclasses may include optional parameters for detailing the reasons for rejecting the service. #### 7.3.6 NETN_CancelService The **NETN_CancelService** interaction is used by either a service consuming entity or a service providing entity to inform about early termination of the service delivery or in some cases termination of the service request before delivery has begun. Full Name: HLAinteractionRoot.NETN_Service.NETN_CancelService The **NETN_CancelService** interaction does not define any additional parameters but subclasses may include optional parameters for detailing the reasons for canceling the service. ## 7.3.7 NETN_ReadyToReceiveService The **NETN_ReadyToReceiveService** interaction is issued by a service consuming entity to indicate that the start of service delivery can start. The time of service delivery start may be significantly later then indicating ready for service delivery. Full Name: HLAinteractionRoot.NETN_Service.NETN_ReadyToReceiveService The NETN_ReadyToReceiveService interaction does not define any additional parameters. ### 7.3.8 NETN_ServiceStarted The **NETN_ServiceStarted** interaction is issued by a service providing entity to inform about the start of service delivery. The time of service delivery start may be significantly later then receiving a indication from the consumer that the service delivery can start. Full Name: HLAinteractionRoot.NETN_Service.NETN_ServiceStarted The NETN_ ServiceStarted interaction does not define any additional parameters. #### 7.3.9 NETN_ServiceCompleted The **NETN_ServiceCompleted** interaction is used by a service providing entity to inform the service consuming entity that the service has been delivered. Full
Name: HLAinteractionRoot.NETN_Service.NETN_ServiceCompleted The **NETN** ServiceCompleted interaction does not define any additional parameters. ## 7.3.10 NETN_ServiceReceived The **NETN_ServiceReceived** interaction is used by a service consuming entity to inform the service providing entity that the service has been delivered. Full Name: HLAinteractionRoot.NETN_Service.NETN_ServiceReceived The **NETN_ ServiceReceived** interaction does not define any additional parameters. ## 7.4 Simple Datatypes | Name | Representation | Semantics | |------------------|----------------|-----------| | NETN_Integer64BE | HLAinteger64BE | | | NETN_Integer32BE | HLAinteger32BE | | | NETN_Integer16BE | HLAinteger16BE | | | Name | Representation | Semantics | |----------------|----------------|-----------| | NETN_Float64BE | HLAfloat64BE | | | NETN_Float32BE | HLAfloat32BE | | | | | | | | | | | | | | # 7.5 Arrays | Name | Representation | Encoding | Semantics | |---------------|------------------|------------------|-----------| | NETN_Callsign | HLAunicodeString | HLAvariableArray | | # 7.6 Fixed Records # 7.6.1 NETN_EventIdentifier | Name | NETN_EventIdentifier | | |------------|----------------------|-----------| | Encoding | HLAfixedRecord | | | Semantics | - | | | Field Name | Туре | Semantics | | | | | | EventCount | NETN_Integer32BE | | # 7.7 Enumerated Datatypes # 7.7.1 NETN_ServiceTypeEnum8 | Name | NETN_Ser | viceTypeEnum8 | |--------------------|----------|---------------| | Representation | HLAoctet | | | Semantics | - | | | Enumeration | Value | Semantics | | Other | 0 | | | Resupply | 1 | | | Repair | 2 | | | Storage | 3 | | | Convoy | 4 | | | CombatAdjudication | 5 | | # 8 NETN Logistics FOM Module v1.0 # 8.1 Scope The NETN Logistics FOM Module is based on the NETN Service Consumer-Provider FOM Module with extensions to support specific logistics services as defined below. Detailed description on how these services map to the NETN Logistics interactions are included in this document. The NETN Logistics FOM Module is also dependent on the RPR-FOM v2.0 due to the fact that several data types defined in the RPR-FOM are reused in the definition of parameters for logistics interactions. In addition, a Transfer of Control pattern is introduced as an option for some logistics services. Extensions to existing RPR-FOM object classes are proposed. The NETN Logistics FOM Module covers the following services: - **Supply service** is provided by a facility, a unit or any battlefield entity with consumable materials supply capability - Storage service is provided by a facility or means of transportation capable of storing consumable materials - Repair service can be performed on equipment (i.e. non-consumables items such as platforms) by facilities or units capable of performing requested repairs. The repair service does not transfer the control of a damaged platform to the repairing facility - Transport service provides a means of transport capable of storing and delivering nonconsumable materials. Materials are embarked, transported and disembarked, with possible use of a Transfer of Control protocol - **Embarkment service** provides a means of transport or a facility capable of storing nonconsumable materials, with possible use of a Transfer of Control protocol - **Disembarkment service** provides a means of transport or a facility capable of delivering nonconsumable materials, with possible use of a Transfer of Control protocol #### **Examples of uses:** - Resupply of units (Consumer) by transportation means - · Supply of fixed wings in airports or during aerial refueling - Supply of helicopter in assembly areas - Transport of troops by train, ship and aircraft - Repair of damaged platforms by a maintenance unit without changing platforms location - Maintenance of damaged platforms previously deposited in a facility - Embarkment and disembarkment of small or large units - etc. # 8.2 Definitions Logistics supplies the troops with material and carries out maintenance. Means of transport, transport resources and facilities for maintenance and storage are required for these tasks. The term of **unit** will be used for individual platform entities as well as for aggregate entities. #### 8.2.1 Materials Materials are differentiated between: - Consumable materials - o Ammunition - o Mines - o NBC Materials - o Fuel (Diesel, Gas, Aviation fuel, etc.) - o Water - o Food - o Medical materials - Spare parts - Non-consumable materials - Vehicles - o Aggregates - o Reconnaissance and Artillery systems (Radar) - o Missile The NETN Reference Federation Agreements follows the RPR FOM convention by treating the above non-consumable materials as platform objects. Consumable materials, hereafter also referred to as supplies, differ from non-consumables in that the former can be transferred to a federation object, thereby "resupplying" that object with the appropriate consumable material. Consumable materials are further differentiated between piece goods and bulk goods (e.g. fuel, water, decontamination means). Material may therefore be requested as individual pieces (each), or in cubic meters for liquid bulk goods and kilograms for solid bulk goods. The type of packaging (fuel in canisters, water in bottles, etc.) is not taken into account. Note: Many types of materials are often grouped together. Examples of this, taken from different simulations, are: - Many artillery models do not distinguish between propellants, fuses, warheads, etc. - Diesel, gas, and aviation fuel are grouped together under "Fuel". - Medical material is only roughly divided into different classes. - The supply of food and water is not represented in detail. Only damaged platforms will be delivered to maintenance (repair). The required effort for the repair of damaged material is determined by the provider model. It is calculated, based on the degree of damage to the material. # 8.2.2 Means of transport Depending on the federation, means of transport are published as platforms or as equipment of aggregate units. If transportation means are used as provider in the NETN Service Consumer-Provider pattern, they have to be published and registered as platforms objects in the federation. This suggested approach does not require the publishing of the loading of the means. For example, if a means of transport is to supply units, it then proceeds to a depot, or is itself a depot. Objects of other federates will then be supplied from the depot (supply facility). #### 8.2.3 Transport resources The suggested transport resources are containers and flats. Depending on the federate agreements, resources can be published as platforms. If the transport resources are not exchanged between federates, they do not need to be published within the federation. #### 8.2.4 Facilities Facilities are the central element through which material can be transferred. Facilities may be created during a simulation or may be a part of the infrastructure (railway station, storage tanks depot, port, etc.). A facility may be part of a unit (e.g. ship, etc.). # 8.3 Transfer of Control The main objective is to provide Transfer of Control mechanisms in support of NETN interactions between federates collaborating through logistics process. # 8.3.1 Principles of Transfer of Control Transfer of Control is optional depending on operational level of simulations: - Some users will need to transport whole entities, including Aggregates units. It is often impossible to break down small units like platoons or sections. - Some others will absolutely need to break down large units like brigades or battalions (often Aggregates), in order to make them transported and usable in more than one single position at the same time. Therefore, the use of Transfer of Control as described in this Logistics FOM Module is not mandatory. Simulations will be able to cooperate with others, using logistics Convoy pattern without doing any Transfer of Control action. In case of not using Transfer of Control, a transported unit remains **active** during transportation. So location of the transported unit remains at the embarkment location until disembarkment. Then, a jump of location at the disembarkment time occurs. That could cause an error because another unit could interact with the transported one, considering its embarkment position. Transportation can be made in one or several trips by one or several transporters. The Transfer of Control protocol described here is **not an HLA service**. From a Consumer point of view, Transfer of Control is limited because: - The unit is transferred to the Provider, but the Consumer conserves its property. The Consumer is still in charge of updating the unit (position, operational status, consumptions, etc.) with obligation to declare an Active / Inactive status parameter (see below). - The Consumer control on the transferred unit is limited to "passive" functions, e.g. supply or repair. Passive function implies no movement, combat or destruction. There is no total only <u>limited Transfer of Control of an entity</u>. The control by the Provider applies only to some transferred elements (or sub-elements) of the unit. Therefore, a transporter (here Provider) does not directly use the simulated object during transportation: entities or aggregates shall be represented by a structure that gives main characteristics of the embarked platform(s). This is the reason why a request for Convoy shall give a list of platforms (and their characteristics) to be transported. Transporter shall then manipulate this list during transportation and on disembarkment a platform simulation shall build a new object that corresponds to the list. # 8.3.2 Use of an Active / Inactive status parameter Entities or aggregates shall have a status parameter that defines if they are "Active" or "Inactive" in the federation (the Logistics FOM Module extends all RPR-FOM Platform Object Classes with this parameter): - "Active" is the
default status of any element not transferred at initialization time. An "Active" element can react to the simulation environment. - "Inactive" means that an element is not simulated. It does not react to the simulation environment, like a dead unit. Other federates following these agreements recognize its aggregate status as deactivated and should not try to interact. The HLA object of the "inactive" unit remains in the federation and models continue to subscribe to its HLA update. ## 8.3.3 Disaggregation of units during transportation As transporters could generally not transport a large aggregate unit in one travel, the list of components of the aggregate to be transported (i.e.: list of the entities or sub-aggregates) should be managed by the consumer as non-divisible components. The Consumer can provide a list of components (optional) to make the Transporter able to share this list in different means of transport, with obligation to transport all of it. If the list of components is not provided, the Transporter will consider the transportation of this whole unit, in order to accept or reject this service request. From a Consumer point of view, to provide a list of components is recommended for units bigger than a platoon #### Concerning entities management: - **During Embarkment:** when a federate receives an EmbarkmentStatus, it must analyze the optional list of embarked objects. At this step, the consumer federate must set the entity (identified by a callsign) as inactive. The entity is no more taken into account in simulation. - During Disembarkment: when a federate receives a DisembarkmentStatus, it must analyze the optional list of disembarked objects. If an object from the list is defined at entity level (see description of NETN_ArrayOfObjectDefinition), an entity object shall be retrieved with the given callsign. Federate updates the entity status as active, and its location at Disembarkment position. - **During Transport**: combination of the two previous items. #### Concerning aggregates management: - During Embarkment: when a federate receives an EmbarkmentStatus, it must analyze the optional list of embarked objects and identify those corresponding to aggregates, using callsigns. Federate can then go through the embarked objects list (see description of NETN_ArrayOfObjectDefinition). This complete or partial list describes objects constituting the aggregate. At this step, federate has to update the aggregate representation by removing the identified objects from its internal list. When federate receives an EmbarkmentEnd interaction, and if all listed objects of the aggregate are removed, aggregate is set in an inactive state. Then, the aggregate could be removed from the federation. - During Disembarkment: when a federate receives a DisembarkmentStatus, it must analyze the optional list of disembarked objects. If an object from the list is defined at aggregate level (see description of NETN_ArrayOfObjectDefinition), it could be necessary to create a new aggregate object, defined as Bridgehead. It must be identified by a new callsign on the federation. - During Transport: combination of the two previous items. #### 8.3.4 Representation of "Inactive" units When the status of a unit is set as « Inactive » the recommended representation in systems reflecting the unit is to not display an object (hidden). ## 8.3.5 Representation of "Active" units When the status of a unit is set as « Active » the object shall be displayed in the systems reflecting the unit. As the same aggregate entity can simultaneously exist in several locations, multiple representations have to be managed by the simulations. To ensure its membership to the same units in shared Order of Battle, simulations have to use similar callsign for different representations of a same unit. For multiple naming, see section Transport by several transporters in several travels with ToC. For multiple representations, see illustration in section Illustration. A unit single representation during transportation is also possible: - Using a non non-divisible unit (no available information on content, or to small unit to be divided), - Using a transport in one travel by one single transporter (with or without Transfer of Control). For a multiple represented unit; addition of its different potentials should not exceed 100% for a same item. # 8.3.6 Example: Transport by one single transporter in one travel with ToC In this case, the provider is able to transport a complete unit (from the consumer) using one single transporter (boat, aircraft, train) and doing one single trip. The transported unit is deactivated at the embarkment time and reactivated at the disembarkment location at the right time. If the transporter is destroyed, the consumer service is cancelled and the transported unit is never reactivated. ### 8.3.7 Example: Transport by several transporters in several travels with ToC In this case, a transported unit transfers a list of platform entities for each transporter. This seems to be equivalent to a transfer of equipments for Supply pattern. For each embarkment event, a NETN aggregate object update is published by the transported unit. If there are no more platform entities to transport, the transported unit is deactivated (aggregate status attribute to inactive). If the transported unit is still active (because embarkment is not completed) when a disembarkment occurs, a temporary Bridgehead unit is activated at the disembarkment location. It uses a new HLA ID and the same callsign than the transported unit, but with an extension (-bh). For each disembarkment event, embarked platform entities are transferred toward a Bridgehead unit. When the transported unit is no longer active (transport service is completed), the Bridgehead unit is suppressed and the original unit replaces it at the same location. If a transporter is destroyed with transported units onboard, consumer service continues until service completion by other transporters. Only one Bridgehead and one Disembarkment location per transported unit is supported. #### 8.3.8 Illustration The following scheme illustrates a transport by several transporters (boats) in several travels, with Transfer of Control and multiple representation aspect. | | Consumer | Provider | Consumer | |--------|--|----------|---| | Step 1 | n platform entities ID 1 + callsign XXX Active | | | | Step 2 | | | ♣ platform entities ID 2 + callsign XXX-bh Active | | Step 3 | Active → Inactive | | n platform entities ID 1 + callsign XXX Active | ## 8.4 Supply Pattern Services for resupply of consumable materials include: - Supply service provided by a facility, a unit or any battlefield entity with consumable materials supply capability, - **Storage service** provided by a facility or means of transportation capable of storing consumable materials. These two services are different in terms of flow of materials between service consumer and provider. In the supply service, materials are transferred from the service provider to the service consumer. In the storage service, the user of the storage facility necessarily has material which requires storage, thus the materials are transferred from the service consumer (e.g. a transport arriving at a depot) to the service provider (e.g. the storage facility) using the storage service. Both services follow the basic NETN Service Consumer-Provider pattern to establish a service contract and a service delivery. Materials will be transferred after the offer is accepted and the service is started. This pattern allows partial transfers. This means that only some of the materials described in the service contract are transferred. If the service is cancelled during service delivery, the provider must inform the consumer of the amount and type of material transferred. If requested materials are only partially transferred in the NETN_ServiceStarted interaction, the consumer has to start another NETN_RequestSupply in order to obtain all desired supplies. ## 8.4.1 Supply Service Consumer Provider **NETN_RequestSupply** is used by a consumer to initiate a request for supply from a supply service provider. Amount and type of materials are included in the request. In this request, the consumer specifies a preference for whether the loading is done by the provider or by the consumer. **NETN_OfferSupply** is used by a supply service provider to indicate which of the requested materials (amount and type) can be offered. In this offer the provider can agree with the consumer's loading request or counter-offer based on current loading capability. **NETN_ReadyToReceiveSupply** is used by a service consumer to indicate that supply delivery may start. It also updates the requested amount of supplies based on the consumer's current supply requirements at the time the consumer is ready to receive supplies. Note that the updated supply amount(s) are subject to the constraint that the amount(s), by type, must be less than or equal to the amount(s), by type, of offered supplies. **NETN_SupplyComplete** is used by the service provider to inform the consumer of the amount, by type, of supplies transferred. This allows for supply pattern interruptions due to operational necessity, death/destruction of either the consumer or provider during resupply, etc. Transfer of materials in supply service is considered as complete when: - The service consumer receives a NETN_SupplyComplete interaction and - The service provider receives a NETN_ServiceReceived interaction. If the time specified in the *RequestTimeOut* parameter of the NETN_RequestSupply passes without the Provider sending a NETN_OfferSupply, the Consumer **shall** send a NETN_CancelService. The Consumer may then again initiate a NETN_RequestSupply interaction. The **LoadingDoneByProvider** parameter is used by the consumer to propose whether the loading
is done by him or by equipment belonging to the facility; the provider can agree or disagree with the consumer's proposal. When ready to receive, the consumer can indicate a modified SuppliesData to include fewer/less supplies than offered by the provider. Note that NETN_ReadyToReceiveSupplies.SuppliesData must be less than or equal to the NETN_OfferSupply.SuppliesData amount. The provider can transfer only a part of the offered materials (partial transfer); the actual transferred supplies are identified in SuppliesData parameter of the NETN_SupplyComplete interaction. The consuming entity shall issue a NETN_ServiceReceived in response to the NETN_SupplyComplete interaction. Transfer of supplies is considered as complete once the NETN_ServiceReceived is issued. Early termination of the service request or delivery (as defined in the Service Consumer-Provider Pattern) is possible by either consumer or provider initiating a NETN_CancelService. If the NETN_CancelService occurs between NETN_ServiceStarted and NETN_SupplyComplete, the provider will inform the consumer of the amount of supplies transferred using NETN_SupplyComplete.SuppliesData. Rejection of a service offer is allowed. In this case, no material will be transferred. ## 8.4.2 Storage Service Consumer Provider **NETN_RequestStorage** is used by a consumer to initiate a request for storage of supplies. Amount and type of materials are included in the request. **NETN_OfferStorage** is used by a storage service provider to indicate which (amount and type) of the requested materials can be stored. **NETN_StorageStarted** is used by a service provider to indicate that the (partial) storage of requested materials has started. The consuming entity shall issue a NETN_ServiceReceived as response to the NETN_ServiceCompleted interaction. Transfer of supplies is considered as complete once the NETN_ServiceReceived is issued. The consumer determines whether the loading is done by him or by equipments belonging to the facility. The storage provider can limit the transfer of supplies to a subset of the offered supplies when issuing the NETN StorageStarted interaction. Early termination of the service request or delivery (as defined in the Service Consumer-Provider Pattern) is possible. On early termination, no materials will be transferred. Rejection of a service offer is allowed. In this case, no materials will be transferred. ## 8.5 Maintenance Pattern #### 8.5.1 Repair Service **Repair service** can be performed on equipments (i.e. non-consumables items such as platforms). Providers of this service are facilities capable of performing requested repairs. The service is initiated by a **NETN_RequestRepair** interaction, sent by a federate modelling the owner of damaged equipments (for example damaged platforms). The service-provider offer the repair service by sending the **NETN_OfferRepair** interaction. The NETN Service Consumer-Provider interactions are used to complete the service. Note: The maintenance pattern does not include a transfer of control of the damaged platform to the repairing facility. If such a transfer was required, the consumer should initiate a request for deposit (instead of request for repair) with an attached work order describing the required repairs. The RepairData parameter is a list of equipments and type of repairs. List of offered repairs may be different from the list of requested repairs. If the HLA object (equipment to be repaired) has a damaged state, the list of requested repairs could be empty. The provider federate models the efforts to repair a damaged platform. If the consuming entity is an aggregate entity, its damaged equipment has to be listed in a platform list to get repaired. #### 8.5.2 Repair Types The *RepairTypeEnum16* enumerated data type is defined in the RPR-FOM v2.0 and identifies a large set of repair types. DIS does not define the enumerated values as part of the core specification. Enumerated values are defined in a separate agreements document instead. In the RPR-FOM however values are defined as a fixed part of some enumerated data types. In order not to violate the modular FOM merging rules, the NETN Logistics FOM module does not define any extensions to these data types as part of the FOM module. A separate table for adding values to the existing range of enumerations defined in the RPR-FOM is allowed instead. This table shall be part of any federation specific agreements where extensions to an enumerated data type are required. It is also recommended but not required that any additional enumerated values added to this data type shall be submitted as Change Requests to the SISO RPR-FOM Product Development Group. All existing enumerators in RPR-FOMv2.0 and their values are reserved. Additional repair types are documented in the federation specific agreements. ## 8.6 Convoy Pattern Convoy services are used in any cases covering management or transport of non-consumable materials such as platforms, units or battlefield entities. Services for Convoy include: - **Transport service** provided by a means of transportation capable of storing and delivering non-consumable materials. - **Embarkment service** provided by a means of transportation capable of storing non-consumable materials. - Disembarkment service provided by a means of transportation capable of delivering nonconsumable materials. Both Embarkment and Disembarkment services could also be extended to management of facilities; with the capability of delivering and storing non-consumable materials to/from other facilities, units or battlefield entities. Convoy services include a "Transfer of Control" mechanism between a service consumer and a service provider over the unit managed by the means of transportation (see section Transfer of Control). Convoy services differ in terms of the flow of units between service consumer and service provider: - In Disembarkment service, units are transferred from a service provider to a service consumer. - In Embarkment service, units are transferred from a service consumer to a service provider. - In Transport service, both types of units transfer (generated by Embarkment and Disembarkment services) exist. All convoy services follow the basic NETN Service Consumer-Provider pattern for establishing a service contract and a service delivery. The following interaction classes are extensions of the NETN Service Consumer-Provider interactions: - **NETN_RequestConvoy** interaction is used by a consumer to initiate a request of convoy to a convoy service provider. Convoyed units and constraints are included in the request. - **NETN_OfferConvoy** interaction is used by a convoy service provider to indicate which of the requested units can be managed. In this offer, a provider can change the constraints specified in the request and propose to manage only a part of asked units. - **NETN_RejectOfferConvoy** interaction is used by a service consumer to signify his disagreement to the provider about the proposal. Consumer can indicate the reason of his reject. - **NETN_CancelConvoy** interaction is used by a service consumer or a service provider to cancel the negotiated convoy service. The reason of the cancel can be indicated. During Convoy services execution, a service provider can inform a service consumer about the service progress using the following interactions: - **NETN_ConvoyEmbarkmentStatus** interaction is used by a service provider to indicate precisely when units are embarked, so when ToC is applied. - **NETN_ConvoyDisembarkmentStatus** interaction is used by a service provider to indicate precisely when units are disembarked, so when ToC is restored. - NETN_ConvoyDestroyedEntities interaction is used by a service provider to indicate the damage state of unit during the ToC. The following NETN Service Consumer-Provider interactions are also used in Convoy pattern: - NETN_AcceptOffer - NETN_ReadyToReceiveService - NETN ServiceStarted - NETN_ServiceComplete - NETN ServiceReceived ## 8.6.1 Transport service Consumer Provider A Consumer makes a request for transport with the following data: - Time and location where units would like to embark and disembark, - Characteristics of each simulated entity to manage, A Provider offers a response to the consumer with the following parameters: - Time and location where units could embark and disembark, - List of simulated entities the Provider is able to manage and transport units planned to be used, Offered services are accepted only when both service Consumer and Provider are agreeing about the conditions for delivery the service. Provider can change some elements of the request in this offer: - Time and location where units must be embarked and disembarked, if the requirements of the request cannot be satisfied. - Partial delivery offer by managing fewer units than requested. To achieve Transport service, Consumer must be present on time at the meeting point in order to embark and publish the NETN_ReadyToReceiveService interaction. During a Transport service execution, each transporter enters a loop where: - It publishes a list of embarked units. The responsibility of units specified in this list is transferred to the Provider until disembarkment (see section Transfer of Control) - It publishes a list of disembarked entities. The responsibility of entities specified in this list is restored to the Consumer when disembarked (see section Transfer of Control) Both **NETN_ConvoyEmbarkmentStatus** and **NETN_ConvoyDisembarkmentStatus** interactions can be repeated as much as needed, if transportation needs to be realized in several iterations. A Transport service is considered as closed: - When service Provider receives a NETN_ServiceReceived interaction and service Consumer receives a NETN_ServiceCompleted interaction. - Or when a NETN_CancelConvoy or a NETN_RejectOfferConvoy is used by the service Provider or Consumer If a Transport service is cancelled: - During a delivery phase
(between start and complete): - All units already embarked or partially embarked are kept by the service Provider. A new Request is needed by the service Provider to continue to embark or disembark units (restore). - All units already disembarked or partially disembarked are kept by the service Consumer. A new Request is needed by the service Provider to continue to disembark or re-embark units (restore). - During a negotiation phase (before start): transaction between service Consumer and Provider is considered as closed without delivery of service. - After a service delivery (after complete): a cancel does not make sense in this case (no effect). #### 8.6.2 Embarkment service A Consumer makes a request for embarkment with the following parameters: - Time and location where units would like to embark, - Characteristics of each simulated entity to manage, A Provider offers a response to the Consumer with the following parameters: - Time and location where units could embark, - List of simulated entities the Provider is able to manage and transport units planned to be used, Offered services are accepted only when both service Consumer and Provider are agreeing about the conditions for delivery the service. Provider can change some elements of the request in this offer: - Time and location where units must be embarked, if the requirements of the request cannot be satisfied. - Partial delivery offer by managing fewer units than requested. To achieve Embarkment service, Consumer must be present on time at the meeting point in order to embark and publish the NETN_ReadyToReceiveService interaction. During an Embarkment service execution, each transporter enters a loop publishing a list of embarked units. The responsibility of units specified in this list is transferred to the Provider and never given back to the Consumer in this protocol (see section Transfer of Control). A **NETN_ConvoyEmbarkmentStatus** interaction can be repeated as much as needed, if embarkment needs to be realized in several iterations. An Embarkment service is considered as closed: - When service Provider receives a NETN_ServiceReceived interaction and service Consumer receives a NETN_ServiceCompleted interaction. - Or when a NETN_CancelConvoy or a NETN_RejectOfferConvoy is used by the service Provider or Consumer. If an Embarkment service is cancelled: - During a delivery phase (between start and complete): all units already embarked or partially embarked are kept by the service Provider. The status of this units stay as Inactive. A new Request is needed by the service Provider to continue to embark or disembark units (restore). - During a negotiation phase (before start): transaction between service Consumer and Provider is considered as closed without delivery of service. - After a service delivery (after complete): a cancel does not make sense in this case (no effect). #### 8.6.3 Disembarkment service Consumer Provider A Consumer makes a request for disembarkment with the following parameters: - Time and location where units would like to disembark, - Characteristics of each simulated entity to manage, A Provider offers a response to the Consumer with the following parameters: - Time and location where units could disembark, - List of simulated entities the Provider is able to manage and transport units planned to be used, Offered services are accepted only when both service Consumer and Provider are agreeing about the conditions for delivery the service. Provider can change some elements of the request in this offer: - Time and location where units must be disembarked, if the requirements of the request cannot be satisfied. - Partial delivery offer by managing fewer units than requested To achieve Disembarkment service, Consumer must publish the NETN_ReadyToReceiveService interaction. During a Disembarkment service execution, each transporter enters a loop where it publishes a list of disembarked entities. The responsibility of entities specified in this list is restored to the Consumer when disembarked (see section Transfer of Control). A **NETN_ConvoyDisembarkmentStatus** interaction can be repeated as much as needed, if embarkment needs to be realized in several iterations. A Disembarkment service is considered as closed: - When service Provider receives a NETN_ServiceReceived interaction and service Consumer receives a NETN_ServiceCompleted interaction. - Or when a NETN_CancelConvoy or a NETN_RejectOfferConvoy is used by the service Provider or Consumer. If a Disembarkment service is cancelled: - During a delivery phase (between start and complete): all units already disembarked or partially disembarked are kept by the service Consumer. A new Request is needed by the service Provider to continue to disembark or re-embark units (restore). - During a negotiation phase (before start): transaction between service Consumer and Provider is considered as closed without delivery of service. - After a service delivery (after complete): a cancel does not make sense in this case (no effect). #### Variations: Disembarkment protocol can start with a Consumer interaction as well as with a Provider one. If a Provider initiates a Disembarkment (planned operation), the protocol execution starts directly at the second step (NETN_OfferConvoy), without processing the query phase (NETN_RequestConvoy). Exception: see section Scenario Preparation Phase. In case of "scenario preparation phase", Disembarkment pattern could be affect. The case is detail at the end of this document. #### 8.6.4 Convoy Services and Attrition During the execution of a Convoy service transporter may be engaged by other units or otherwise affected by the simulated environment. This attrition can affect the delivery of the service and requires additional interactions to notify service consumers about any lost/destroyed entities. A Convoy service Provider can use a **NETN_ConvoyDestroyedEntities** interaction to define transported units destroyed during the service execution and inform the Consumer. For example, if a transporter is destroyed with transported units on board, transported entities are also destroyed. Therefore, whenever a convoy service provider receives interactions (e.g. MunitionDetonation) attrition on embarked entities is calculated. The Convoy service Provider then sends a list of destroyed objects to the service consumer. The Convoy service consumer can use this list to update its situation or to cancel transaction in progress. The **NETN_ConvoyDestroyedEntities** interaction can take place at anytime between the start of the service (ServiceStarted interaction) and the end of the service (ServiceComplete interaction). Impact on the Convoy service Pattern could be the following: Ex: Vessel « 1 » and « 2 » must be transporters. Some units need to be transported in two rotations on each Vessel. We study the case where Vessel « 1 » is destroyed during its first rotation and Vessel « 2 » is destroyed during its second rotation: | Stage | Interactions | |--|--| | Negotiation phase and start of the service | | | First rotation:Vessel 1 and Vessel 2 embark units | Provider send: NETN_ConvoyEmbarkmentStatus (list1, Vessel1) NETN_ConvoyEmbarkmentStatus (list2, Vessel2) | | During transport, service Provider received MunitionDetonation Vessel 1 is destroyed | Provider send: NETN_ConvoyDestroyedEntities (list1) | | Vessel 2 disembark his units | Provider send: NETN_ConvoyDisembarkmentStatus (list2, Vessel2) | | Second rotation: Vessel 2 embark units | Provider send: NETN_ConvoyEmbarkmentStatus (list3, Vessel2) | | During transport, service Provider | Provider send: | | received MunitionDetonation | NETN_ConvoyDestroyedEntities (list3) | | Vessel 2 is destroyed | | | End of service or Cancel | | We notice that a **NETN_ConvoyEmbarkmentStatus** interaction does not necessarily fit a **NETN_ConvoyDisembarkmentStatus** interaction. ## 8.6.5 Convoy datatypes To be able to manage different levels of granularity between simulators, a definition of the object to convoy is encapsulated in a temporary structure. To make a Convoy, federate shall build a list of elements and exchange it to negotiate the service. The figure below shows the content of such a list and how elements for Convoy service are defined towards **NETN_ArrayOfObjectDefinition**. Interactions use **NETN_AppointmentStruct** to define date, time and location of desired Convoy service. Both Consumer and Provider must agree on these data to accept the service. # 8.6.6 Scenario preparation phase A scenario preparation phase entails to share information (online or offline) between simulations. Therefore, a strategy is needed before running an experimentation to share data (scenario, units types (EntityType), callsign, etc.). Concerning Disembarkment service, a scenario can start to run with already embarked units. The embarkment phase is supposed to have taken place during the scenario preparation phase, so simulations do not have to play it using interactions. To allow simulations to play such cases, we propose the following solution: - For Embarkment, in preparation phase of a simulation, the EmbeddedUnitList allows to describe on board elements. This list contains items (like callsigns) provided by simulations that want to see them embarked at scenario start. - The synchronization process for two simulations in a scenario preparation phase (offline) is the following: - Simulation A (Consumer) provides information (offline) to simulation B (Provider) on elements that must be on board at the beginning of scenario execution (Callsigns, scenario elements), - Simulation B initializes its scenario with these elements, - During scenario execution, Simulation B publishes information on embarked elements using « EmbeddedUnitList », - During
the first HLA objects discover, Simulation A analyzes « EmbeddedUnitList » attributes, looking for its own potentially embarked elements, - o Simulation A updates its embarked elements (inactivation), - o Simulations A & B use interactions as defined in Disembarkment protocol. - This procedure allows limiting synchronization and data capture errors between simulations during preparation phase. ### 8.6.7 Convoy Pattern Exception Two ways are possible in order to disembark units: - A service Provider waits for a request service for disembarkment of embarked units (see standard Disembarkment protocol). - A service Provider sends directly a NETN_ServiceStarted to the Consumer (see schema below). This second way bypasses the regular negotiation phase (see standard Disembarkment protocol). It could be employed to disembark already embarked units at scenario beginning. # 8.7 RPR-FOM Platform Objects Class Extensions Platforms are a central element in the Logistics FOM through which units can be transported. In the Logistics FOM Module the RPR-FOM platform object classes are subclasses to add additional information used in the Logistics pattern described in this document. We chose to add attributes to «RPR Platform object» children to define Current state of Embarked elements on transporter platforms. Indeed, interactions have a limited lifetime and do not allow to update a state at any time on the HLA federation. **EmbeddedUnitList** provides the list of elements carried by a transporter. Listed items are composed of « Callsigns » of on-board units (aggregates or platforms). The list is updated by the transporter according to carried elements. # 8.8 Facility object class Facilities are a central element in the Logistics FOM through which material can be transferred. Facilities could be created during a simulation or be a part of the infrastructure (railway station, storage tanks depot, port, etc.). A facility could also be part of a unit (ship, etc.). The RPR-FOM v2.0 BaseEntity object class is extended with a subclass **NETN_Facility**, with the following attributes (inherited parameters are written in italics): | Full Name HLA | objectRoot.BaseEntity.Nl | | | | |------------------|--------------------------|------------------|--|--------------------------------------| | Attribute Name | Datatype | Default
Value | Definition | Usage | | EntityIdentifier | EntityIdentifierStruct | Not
Optional | Identifies the site, application, and entity number of this object instance. It is used for group addressing in the SIMAN interactions. | Required | | EntityType | EntityTypeStruct | Not
Optional | Kind, Country, Domain, Category, Subcategory, Specific, and Extra fields of the DIS Entity Type. | Required | | IsPartOf | IsPartOfStruct | All zeros | Used to indicate that there is a spatial relationship between this entity and a host entity, i.e., one entity is "part of" another | Optional
for
NETN_Facil
ity | | RelativeSpatial | SpatialStruct | All zeros | Used to express the spatial relationship between the entity and a host entity. Used in addition to the normal spatial attribute which describes absolute location. | Optional
for
NETN_Facil
ity | | Spatial | SpatialStruct | Not
Optional | Used to express the spatial relationship between the entity and the center of the Earth. | Required | | DamageState | DamageStatusEnum3
2 | No Damage | Damage State of Facility | Required
for
NETN_Facili
ty | | Attribute Name | Datatype | Default
Value | Definition | Usage | |-----------------|----------------------|------------------|--|--------------------------------------| | Forceldentifier | ForceldentifierEnum8 | Other | Enumeration distinguishing the different teams or sides in an exercise. | Required
for
NETN_Facili
ty | | Callsign | NETN_Callsign | Not
Optional | Callsign of the facility. | Required | | UniqueID | NETN_UniqueID | | Unique id of the facility instance. | | | IsOperational | HLAboolean | HLAtrue | True if the facility is operational and can provide service | | | StorageList | SupplyArray | Not
Optional | List of Materials (Amount, Type) stored in the facility (no platforms). Material loaded on means or on resources of transport which are located in the facility are also included. Material belonging to an object of the object list is excluded. | Required | | PlatformList | UniqueldArrayStruct | Not
Optional | List of non-active platforms/units in the facility. Includes those platforms transferred to the facility with a ServiceRequest (Type = Deposit) or located by the provider-model in the facility. | Required | The specific type of facility (Service Type) is defined as part of the EntityType attribute. The following enumeration scheme is to be used for the following service types. | Type of Facility | Kind.Dom.Cou.Cat.Sub.Spec.Ex (EntityType) | |--------------------|---| | Storage (Material) | TBD | | Maintenance | TBD | | Medical | TBD | | FARP | TBD | | TBD Base | TBD | | NBC | TBD | | Camp | TBD | Enumerations to be definied in federation specific agreements ### 8.9 Interaction Classes The NETN Logistics FOM module can be used to represent services for Supply, Storage, Repair, Transport, Embarkment and Disembarkment. The basic pattern used by all NETN services is the Service Consumer-Provider Pattern which defines negotiation and delivery of services. Logistics services use interactions from this Service Consumer-Provider Pattern and extend them (if needed) to support specific types of logistic services. The following Logistics interactions class extensions to the Service Consumer-Provider pattern are used in the NETN Logistics FOM Module: | Class 1 | Class 2 | Class 3 | |--------------|--------------------------------|---------------------------| | | | NETN_RequestSupply | | | NETN PaguastCarvias | NETN_RequestStorage | | | NETN_RequestService | NETN_RequestRepair | | | | NETN_RequestConvoy | | | | NETN_OfferSupply | | | NETN OfferConvice | NETN_OfferRepair | | | NETN_OfferService | NETN_OfferStorage | | | | NETN_OfferConvoy | | | NETN_AcceptOffer | | | NETN_Service | NETN_RejectOffer | NETN_RejectOfferConvoy | | | NETN_ReadyToReceiveService | NETN_ReadyToReceiveSupply | | | NETN_ServiceStarted | NETN_StorageStarted | | | NETN_ServiceComplete | NETN_SupplyComplete | | | NETN_ServiceReceived | | | | NETN_CancelService | NETN_CancelConvoy | | | | | | | NETN_ConvoyEmbarkmentStatus | | | | NETN_ConvoyDisembarkmentStatus | | | | NETN_ConvoyDestroyedEntities | | # 8.9.1 NETN_RequestConvoy A request for Transport, Embarkment or Disembarkment of a platform is initiated by a **NETN_RequestConvoy** interaction with the following parameters (inherited parameters written in italics): | Full Name | HLAinte | ractionRoot.NETN_Service.NETN_RequestService.NETN_RequestConvoy | | | | |------------------|--|---|---------------------------------------|--|--| | Parameter | Name | Datatype | Default Value
(if optional) | Definition | | | ServiceID | | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | Consumer | | NETN_Callsign | Not optional | Entity that has requested the service | | | Provider | Provider NETN_Callsign Not optional Providing or intended provider e | | Providing or intended provider entity | | | | ServiceType Serv | | ServiceTypeEnum8 | Not optional | Type of requested service. Convoy = 3 | | | RequestTimeOut | | HLAinteger64BE | Optional | Defined a deadline (date) for the provider response. Number of second since 01/01/1970 | | | TransportDa | ta | NETN_TransportStruct | Elements to convoy | Defined the type of service which will be done; transport, embarkment or disembarkment. The elements and | | | Parameter Name | Datatype | Default Value
(if optional) | Definition | |----------------|----------|--------------------------------|--| | | | | constraint defined is function of the service to achieve | ## 8.9.2 NETN_OfferConvoy A **NETN_OfferConvoy** interaction shall be sent by the service providing federate in response to a **NETN_RequestConvoy** interaction (inherited parameters written in italics): | Full Name | HLAinteractionRoot.NETN_Service.NETN_OfferService.NETN_OfferConvoy | | | | |--------------------|--|---|--|--| | Parameter Name | Datatype | Default Value
(if optional) | Definition | | | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Convoy = 3 | | | <i>IsOffering</i> | HLAboolean | Not Optional | Defines if the requested service is offered (=true) or not (=false) | | | RequestTimeOut | HLAinteger64BE | Optional | Defined a deadline (date) for the provider response. Number of second since
01/01/1970 | | | OfferType | NETN_OfferTypeEnum32 | Not Optional | Provide high level information about the acceptance of the request (Partial, Full) without need to compare information from the initial request and the offer. | | | TransportData | NETN_TransportStruct | Elements to convoy offered if isOffering = true Could be contained less elements than the request | Defined the service which will be done for transport, embarkment or disembarkment. | | | ListOfTransporters | NETN_ArrayOfObjectDefinition | Optional
(Default:
empty list) | Informative - Platform list of transporters keep for the service (Callsign) | | If needed, the TransportData parameter is allowed to be different from the corresponding information in the NETN_RequestConvoy depending on the constraint of service request. The list of elements offered by the service provider can therefore be either complete or partial (subset) of the elements requested. Constraints (time and location) can also be different from the request. If a Provider agrees with a TransportData request, it repeats the data provided by the Consumer without modification. # 8.9.3 NETN_CancelConvoy A **NETN_CancelConvoy** interaction shall be sent by the service providing or the service Consumer federate to cancel the service transaction (inherited parameters written in italics): | Full Name | HLAinteractionRoot.NETN_Se | ILAinteractionRoot.NETN_Service.NETN_CancelService.NETN_CancelConvoy | | | | | |-------------------|----------------------------|--|-----------|---|--|--| | Parameter
Name | Datatype | Default Value
(if optional) | Definitio | n | | | | Parameter
Name | Datatype | Default Value
(if optional) | Definition | |-------------------|----------------------|--|---| | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Convoy = 3 | | Reason | HLAASCIIstring | Optional
(Default: empty
String) | Allows to inform about the reason of the cancel (free text) | # 8.9.4 NETN_RejectOfferConvoy A NETN_RejectOfferConvoy interaction shall be sent by a service Consumer federate to refuse a **NETN_OfferConvoy** interaction (inherited parameters written in italics): | Full Name | HLAinteractionRoot.NETN_Service.NETN_RejectOffer.NETN_RejectOfferConvoy | | | | | | |-------------------|---|--|---|--|--|--| | Parameter
Name | Datatype | Default Value
(if optional) | Definition | | | | | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | | | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | | | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Convoy = 3 | | | | | Reason | HLAASCIIstring | Optional
(Default:
empty String) | Allows to inform about the reason of the reject (free text) | | | | # 8.9.5 NETN_ConvoyEmbarkmentStatus A NETN_ConvoyEmbarkmentStatus interaction shall be sent by a service Provider federate to inform a service Consumer of the embarkment state, after a NETN_ServiceStarted interaction (inherited parameters written in italics): | Full Name | Full Name HLAinteractionRoot.NETN_Service.NETN_ConvoyEmbarkmentStatus | | | | | | |--------------|---|-------------------------------|--|---|--|--| | Paramete | er Name | Datatype | Default Value
(if optional) | Definition | | | | ServiceID | | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | | Consumer | | NETN_Callsign | Not optional | Entity that has requested the service | | | | Provider | | NETN_Callsign | Not optional | Providing or intended provider entity | | | | ServiceType | | ServiceTypeEnum8 | Not optional | Type of requested service. Convoy = 3 | | | | ListOfObject | Embarked | NETN_ArrayOfObject Definition | List of element embarked by the provider | Allows to follow the elements managed by the provider | | | | TransportUn | itIdentifier | NETN_Callsign | Identifier of transporter | Callsign of transporter | | | ### 8.9.6 NETN_ConvoyDisembarkmentStatus A NETN_ConvoyDisembarkmentStatus interaction shall be sent by a service Provider federate to inform a service Consumer of the disembarkment state, after a NETN_ServiceStarted interaction (inherited parameters written in italics): | Parameter Name | Datatype | Default Value
(if optional) | Definition | |----------------------------|----------------------------------|---|---| | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Convoy = 3 | | List Of Object Disembarked | NETN_ArrayOfObject
Definition | List of element disembarked by the provider | Allows to follow the elements managed by the provider | | TransportUnitIdentifier | NETN_Callsign | Identifier of transporter | Callsign of transporter | # 8.9.7 NETN_ConvoyDestroyedEntities A **NETN_ConvoyDestroyedEntities** interaction is used by a service Provider federate to give information to the Consumer on managed elements. This interaction is only used if the Provider simulates destruction of managed elements (inherited parameters written in italics): | Full Name | HLAinter | ctionRoot.NETN_Service.NETN_ConvoyDestroyedEntities | | | | | |--------------------------------|----------|---|--|-----------|--|--| | Parameter | Name | Datatype | Default Value
(if optional) | | Definition | | | ServiceID | | NETN_EventIdentifier | Not optional | Unique | identifier for a service | | | Consumer | | NETN_Callsign | Not optional | Entity th | hat has requested the service | | | Provider | | NETN_Callsign | Not optional | Providir | ng or intended provider entity | | | ServiceType | | ServiceTypeEnum8 | Not optional | Type of | requested service. Convoy = 3 | | | ListOfEmbarkedObje ctDestroyed | | NETN_ArrayOfObjectDe finition | List of element
destroyed
during the | | to follow the elements
ed by the provider | | | | | | convoy | | | | # 8.9.8 NETN_RequestSupply A request for supply is initiated by a **NETN_RequestSupply** interaction with the following parameters (inherited parameters written in italics): | Full Name | HLAint | HLAinteractionRoot.NETN_Service.NETN_RequestService.NETN_RequestSupply | | | | |--------------|--------|--|--------------------------------|---|--| | Parameter I | Name | Datatype | Default Value
(if optional) | Definition | | | ServiceID | | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | Consumer | | NETN_Callsign | Not optional | Entity that has requested the service | | | Provider | | NETN_Callsign | Optional | Providing or intended provider entity | | | ServiceType | | ServiceTypeEnum8 | Not optional | Type of requested service. Supply = 1 | | | RequestTime | Out | HLAinteger64BE | Optional | Specifies an absolute deadline
(date/time) for the provider response.
Number of second since 01/01/1970 | | | SuppliesData | 1 | SupplyArray | | List of type and quantity of supplies requested. | | | LoadingDone | ByPro | HLABoolean | Optional | Determines whether the service | | | Parameter Name | Datatype | Default Value
(if optional) | Definition | |----------------|----------|--------------------------------|---| | vider | | (Default =
true) | provider (LoadingDoneByProvider = true) or the service consumer (LoadingDoneByProvider = false) takes care of the (un)loading of the material | Note that if the time specified in the RequestTimeOut passes without the Provider sending an NETN_OfferSupply, then the Consumer will send a NETN_CancelService. Note that a Consumer can ask Supply to multiple Providers by leaving the Provider Callsign empty. # 8.9.9 NETN_OfferSupply In response to a **NETN_RequestSupply** interaction, a federate simulating the service providing entity shall send a **NETN_OfferSupply** interaction, with following content (inherited parameters written in italics): | Full Name HLA | HLAinteractionRoot.NETN_Service.NETN_OfferService.NETN_OfferSupply | | | | |--------------------------|--|---|--|--| | Parameter Name | Datatype | Default Value
(if optional) | Definition | | | ServiceID | NETN_EventIdentifier | Not optional | Unique
identifier for a service | | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Supply = 1 | | | <i>IsOffering</i> | HLAboolean | (Not Optional) | Defines if the requested service is offered (=true) or not (=false) | | | RequestTimeOut | HLAinteger64BE | Optional | Specifies an absolute deadline (date/time) for the provider response. Number of second since 01/01/1970 | | | SuppliesData | SupplyArray | All offered supplies if isOffering = true otherwise Undefined | List of type and quantity of supplies offered. May be different from the list of requested supplies. | | | LoadingDoneByPr
vider | O HLABoolean | Optional
(Default = true) | Determines whether the service provider (LoadingDoneByProvider = true) or the service consumer (LoadingDoneByProvider = false) takes care of the (un)loading of the material | | The following agreements pertain to the NETN_OfferSupply interaction: - The NETN_OfferSupply.SuppliesData must include an amount less than or equal to the requested amount. - The provider will reserve the offered amount of the supplies when the NETN_OfferSupply is sent and not "un-reserve" them unless the consumer sends a NETN_RejectOffer or either federate sends a NETN_CancelService. - If the resupply involves an aerial refuelling, and if the Provider sends a LoadingDoneByProvider = false value, the (provider) tanker aircraft must stay in its existing orbit until either the refuelling is complete or the consumer sends a NETN_RejectOffer or either federate sends a NETN_CancelService # 8.9.10 NETN_AcceptOffer/NETN_RejectOffer In response to a timely (i.e. one sent prior to the RequestTimeOut date/time) **NETN_OfferSupply** interaction, a federate simulating the service consumer entity shall respond in one of three ways: - If the provider responds with the NETN_OfferService parameter IsOffering = "false, and if the request was not a multicast request," the pattern terminates and the consumer must seek a new provider. - If the values in SuppliesData and LoadingDoneByProvider are acceptable, the consumer will respond with a NETN AcceptOffer. - If the values in SuppliesData or the LoadingDoneByProvider are unacceptable, the consumer will respond with a NETN_RejectOffer. # 8.9.11 NETN_ReadyToReceiveSupply Subsequent to sending a NETN_AcceptOffer, the consumer will, when ready to receive transfer of supplies, initiate a **NETN_ReadyToReceiveSupply** interaction. | Full Name HLAin | Full Name HLAinteractionRoot.NETN_Service.NETN_ReadyToReceiveService.NETN_ReadyToReceiveSupply | | | | | |-----------------|--|--------------------------------|--|--|--| | Parameter Name | Datatype | Default Value
(if optional) | Definition | | | | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Supply = 1 | | | | IsOffering | HLAboolean | (Not Optional) | Defines if the requested service is offered (=true) or not (=false) | | | | RequestTimeOut | HLAinteger64BE | Optional | Specifies an absolute deadline (date/time) for the provider response. Number of second since 01/01/1970 | | | | SuppliesData | SupplyArray | | List of type and quantity of supplies desired. May be smaller or less than the list of requested supplies. | | | Note that the number(s) or amount(s) of supplies specified by the consumer in NETN_ReadyToReceiveSupply.SuppliesData must be less than or equal to the NETN_OfferSupply number(s) or amount(s). ### 8.9.12 **NETN_SupplyComplete** Subsequent to sending a **NETN_ServiceStarted** interaction, and when a federate simulating the service providing entity has finished transferring the agreed upon material, the provider shall send a **NETN_SupplyComplete** interaction, with following content (inherited parameters written in italics): | Full Name HLAinteractionRoot.NETN_Service.NETN_ServiceComplete.NETN_SupplyComplete | | | | |--|----------------------|--------------------------------|---| | Parameter
Name | Datatype | Default Value
(if optional) | Definition | | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Supply = 1 | | SuppliesData | SupplyArray | Not optional | List of type and quantity of supplies actually transferred. | One of two events may occur to cause the amount or quantity of supplies actually delivered to be less or fewer than the amount of supplies specified in the **NETN_ReadyToReceiveSupply.SuppliesData**: - The Provider object may die or be destroyed. If this occurs, the federate simulating the provider object will initiate the NETN_SupplyComplete interaction with the SuppliesData comprised of supplies transferred prior to the loss of the Provider object. - 2. If the Consumer object dies or is destroyed, the federate simulating the consumer object will initiate a NETN_CancelService, thereby terminating the transfer of supplies. Note that either federate may also send a NETN_CancelService for reasons unrelated to the loss of a consumer or provider object. Regardless of the reason, if a NETN_CancelService is sent, the provider will initiate the NETN_SupplyComplete interaction with the SuppliesData comprised of supplies transferred prior to the NETN_CancelService. # 8.9.13 NETN_RequestStorage A request for storing supplies is initiated by a **NETN_RequestStorage** interaction with the following parameters (inherited parameters written in italics): | Full Name | HLAir | interactionRoot.NETN_Service.NETN_RequestService.NETN_RequestStorage | | | | |-----------------------|-------|--|---------------------------------|--|--| | Parameter N | Name | Datatype | Default Value
(if optional) | Definition | | | ServiceID | | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | Consumer | | NETN_Callsign | Not optional | Entity that has requested the service | | | Provider | | NETN_Callsign | Not optional | Providing or intended provider entity | | | ServiceType | | ServiceTypeEnum8 | Not optional | Type of requested service. Storage = 4 | | | RequestTime | eOut | HLAinteger64BE | Optional | Defined a deadline (date) for the provider response. Number of second since 01/01/1970 | | | SuppliesData | a | SupplyArray | Not optional | List of type and quantity of supplies requested to be stored. | | | LoadingDone
ovider | eByPr | HLABoolean | Optional
(Default =
true) | Determines whether the service provider (LoadingDoneByProvider = true) or the service consumer (LoadingDoneByProvider = false) takes care of the (un)loading of the material | | ### 8.9.14 **NETN_OfferStorage** In response to a NETN_RequestStorage interaction, a service providing federate shall send a NETN_OfferStorage interaction, with following content (inherited parameters written in italics): | Full Name HLAinteractionRoot.NETN_Service.NETN_OfferService.NETN_OfferStorage | | | | | |---|------|----------------------|--------------------------------|---| | Parameter I | Name | Datatype | Default Value
(if optional) | Definition | | ServiceID | | NETN_EventIdentifier | Not optional | Unique identifier for a service | | Consumer | | NETN_Callsign | Not optional | Entity that has requested the service | | Provider | | NETN_Callsign | Not optional | Providing or intended provider entity | | ServiceType | | ServiceTypeEnum8 | Not optional | Type of requested service. Storage = 4 | | IsOffering | | HLAboolean | (Not Optional) | Defines if the requested service is offered (=true) or not (=false) | | RequestTime | Out | HLAinteger64BE | Optional | Defined a deadline (date) for the provider response. Number of second | | Parameter Name | Datatype | Default Value
(if optional) | Definition | |---------------------------|-------------|--|--| | | | | since 01/01/1970 | | SuppliesData | SupplyArray | All supplies offered to be stored if isOffering = true otherwise Undefined | List of type and quantity of supplies offered to be stored. May be different from the list of supplies requested to be stored. | | LoadingDoneByPro
vider | HLABoolean | Optional
(Default = true) | Determines whether the service provider (LoadingDoneByProvider = true) or the service consumer (LoadingDoneByProvider = false) takes care of the (un)loading of the material | # 8.9.15 NETN_StorageStarted In response to a **NETN_OfferReceived** interaction, a federate simulating the service providing entity shall send a
NETN_StorageStarted interaction, with following content (inherited parameters written in italics): | Full Name HLAinteractionRoot.NETN_Service.NETN_ServiceStarted.NETN_StorageStarted | | | | |---|----------------------|--------------------------------|---| | Parameter Name | Datatype | Default Value
(if optional) | Definition | | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Storage = 4 | | SuppliesData | SupplyArray | Not optional | List of type and quantity of supplies to be transferred. May be different from the list of supplies offered to be stored. | # 8.9.16 NETN_RequestRepair The request for repair of a platform is initiated by a **NETN_RequestRepair** interaction with the following parameters (inherited parameters written in italics): | Full Name | HLA | HLAinteractionRoot.NETN_Service.NETN_RequestService.NETN_RequestRepair | | | | | |-------------------|-----|--|--------------------------------|--|--|--| | Parametei
Name | r | Datatype | Default Value
(if optional) | Definition | | | | ServiceID | | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | | Consumer | | NETN_Callsign | Not optional | Entity that has requested the service | | | | Provider | | NETN_Callsign | Not optional | Providing or intended provider entity | | | | ServiceType | | ServiceTypeEnum8 | Not optional | Type of requested service. Repair = 2 | | | | RequestTime | Out | HLAinteger64BE | Optional | Defined a deadline (date) for the provider response. Number of second since 01/01/1970 | | | | RepairData | | RepairList | Not optional | List of all requested repairs. | | | # 8.9.17 NETN_OfferRepair In response to a **NETN_RequestRepair** interaction, a federate simulating the service providing entity shall send a **NETN_OfferRepair** interaction, with following content (inherited parameters written in italics): | Full Name | $HLAinteractionRoot.NETN_Set$ | teractionRoot.NETN_Service.NETN_OfferService.NETN_OfferRepair | | | | |-------------------|--------------------------------|--|---|--|--| | Parameter
Name | Datatype | Default Value
(if optional) | Definition | | | | ServiceID | NETN_EventIdentifier | Not optional | Unique identifier for a service | | | | Consumer | NETN_Callsign | Not optional | Entity that has requested the service | | | | Provider | NETN_Callsign | Not optional | Providing or intended provider entity | | | | ServiceType | ServiceTypeEnum8 | Not optional | Type of requested service. Repair = 2 | | | | IsOffering | HLAboolean | (Not Optional) | Defines if the requested service is offered (=true) or not (=false) | | | | RequestTimeC | Out HLAinteger64BE | Optional | Defined a deadline (date) for the provider response. Number of second since 01/01/1970 | | | | RepairData | RepairList | List of all offered repairs if isOffering = true otherwise Undefined | List of the type of repairs offered. May be different from the list of requested repairs. | | | # 8.10 Fixed Record Datatypes # 8.10.1 NETN_ObjectDefinitiontStruct | Name | NETN_ObjectDefinitiontStruct | |------------|------------------------------| | Encoding | HLAfixedRecord | | Definition | | | Parameter Name | Datatype | Default
Value | Definition | |----------------|--------------------------|------------------|---| | ObjectCallsign | NETN_Callsign | No | Callsign of the object (entity or aggregate) to embark | | ObjectUniqueID | NETN_UniqueID | Optional | Optional ID usable to reference a published entity. This attributes must be specified if an HLA instance exist. | | ObjectFeature | NETN_ObjectFeatureStruct | No | Detail of the object to embark | # 8.10.2 NETN_ObjectDescription | Name | NETN_ObjectDescription | |------------|------------------------| | Encoding | HLAfixedRecord | | Definition | | | Parameter
Name | Datatype | Default Value | Definition | |-------------------|----------------|---------------|-------------------------------------| | Туре | HLAASCIIString | "Unknown" | | | Weight | NETN_Float32BE | No | Weight of object to embark (in kg). | | Volume | NETN_Float32BE | No | Volume of object to embark (in m3) | # 8.10.3 NETN_HumanDescription | Name | NETN_HumanDescription | |------------|-----------------------| | Encoding | HLAfixedRecord | | Definition | | | Parameter
Name | Datatype | Default Value | Definition | |-------------------|------------------|---------------|--| | HumanType | EntityTypeStruct | | The type of human defined by federate requesting the service | | Quantity | NETN_Integer16BE | | The number of person of the human | | | | type. | |--------|-----------------|------------------| | Injury | InjuryTypeEnum8 | Degree of injury | # 8.10.4 NETN_EquipDescription | Name | NETN_EquipDescription | |------------|-----------------------| | Encoding | HLAfixedRecord | | Definition | | | Parameter
Name | Datatype | Default Value | Definition | |-------------------|--------------------|---------------|--| | EquipType | EntityTypeStruct | | The type of equipment | | Quantity | NETN_Integer32BE | | The number of units of the Equip type. | | DamageState | DamageStatusEnum32 | | Degree of damage | # 8.10.5 NETN_PlatformDescription | Name | NETN_PlatformDescription | | |------------|--------------------------|--| | Encoding | HLAfixedRecord | | | Definition | | | | Parameter
Name | Datatype | Default Value | Definition | |-------------------|--------------------|---------------|-----------------------| | PlatformType | EntityTypeStruct | | The type of equipment | | DamageState | DamageStatusEnum32 | | Degree of damage | # 8.10.6 NETN_DataTStruct | Name | NETN_DataTStruct | |------------|------------------| | Encoding | HLAfixedRecord | | Definition | | | Parameter Name | Datatype | Default Value | Definition | |------------------|------------------------------|---------------|------------| | ObjectToManaged | NETN_ArrayOfObjectDefinition | | | | Appointment | NETN_AppointmentStruct | | | | FinalAppointment | NETN_AppointmentStruct | | | # 8.10.7 NETN_DataEDStruct | Name | NETN_DataEDStruct | | | |------------|-------------------|--|--| | Encoding | HLAfixedRecord | | | | Definition | | | | | Parameter Name | Datatype | Default Value | Definition | |-----------------|------------------------------|---------------|------------| | ObjectToManaged | NETN_ArrayOfObjectDefinition | | | | Appointment | NETN_AppointmentStruct | | | # 8.10.8 NETN_AppointmentStruct | Name | NETN_AppointmentStruct | |------------|------------------------| | Encoding | HLAfixedRecord | | Definition | | | | | | Parameter Name | Datatype | Default Value | Definition | |----------------|----------|---------------|------------| | Parameter Name | Datatype | Default Value | Definition | |----------------|---------------------|---------------|--------------------------------------| | DateTime | HLAinteger64BE | No | Number of second since 1 january1970 | | Location | WorldLocationStruct | No | Location | # 8.10.9 RepairStruct | Name | Repair | Struct | | | |------------|--------|-----------------------|-------------------|---| | Encoding | HLAfix | edRecord | | | | Definition | Repair | s associated with a s | specific material | | | Parameter | Name | Datatype | Default Value | Definition | | MaterialID | | NETN_UniqueID | | HLA object id for the material. | | Repairs | | RepairTypeList | | List of the types of repair associated with the material. | # 8.10.10 SupplyStruct | Name | SupplyStruct | | | |------------|----------------|--|--| | Encoding | HLAfixedRecord | | | | Definition | | | | | Parameter Name | Datatype | Default Value | Definition | |----------------|------------------|---------------|---| | SupplyType | EntityTypeStruct | | The type of supply | | | | | The number of units of the supply type. | | Quantity | NETN Floot22DF | | The unit measure depends on the | | | NETN_Float32BE | | supply type and shall use the SI units of | | | | | measurement used for such supplies. | # 8.11 Array Datatypes | Name | Datatype | Cardinality | Encoding | Definition | |-------------------------------|---------------------------------|-------------|------------------|--| | RepairList | RepairStruct | Dynamic | HLAvariableArray | List of repair descriptions (equipment and type of repairs). | | RepairTypeList | RepairTypeEnu
m16 | Dynamic | HLAvariableArray | List of repair types. | | SupplyArray | SupplyStruct | Dynamic | HLAvariableArray | | | NETN_ArrayOfObjectDe finition | NETN_ObjectD
efinitionStruct | Dynamic | HLAvariableArray | | # 8.12 Enumerated Datatypes # 8.12.1 ServiceTypeEnum8 datatype | Name | ServiceTypeEnum8 | | | |----------------|------------------|------------|--| | Representation | HLAocte | t | | | Definition | - | - | | | Enumerate | Value | Definition | | | Other | 0 | | | | Resupply | 1 | | | | Repair | 2 | | | | Storage | 3 | | | | Convoy | 4 | | | #
8.12.2 NETN_ConvoyTypeEnum32 | Name | NETN_ConvoyTypeEnum32 | | | | |----------------|-----------------------|-----------------------------|--|--| | Representation | HLAinteger32Be | | | | | Definition | - | | | | | Enumerate | value | Definition | | | | Transport | 0 | For a transport service | | | | Embarkment | 1 | For a Embarkment service | | | | Disembarkment | 2 | For a Disembarkment service | | | # 8.12.3 NETN_OfferTypeEnum32 | Name | NETN_OfferTypeEnum32 | |----------------|----------------------| | Representation | HLAinteger32BE | | Definition | - | | Enumerate | Value | Definition | |-----------------------------------|-------|--| | RequestAcknowledgeWithRestriction | 0 | Partially Compliant in accordance of the request | | RequestAcknowledgePositive | 1 | Full compliant | | RequestAcknowledgeNegative | 2 | Not compliant | # 8.12.4 NETN_FeatureLevelEnum32 | Name | NETN_FeatureLevelEnum32 | | | |------------------------|-------------------------|----------|------------| | Representation | HLAinte | eger32BE | | | Definition | - | | | | Enumerate | | value | Definition | | NoDetail | | 0 | | | EntityDetail_Other | | 1 | | | EntityDetail_Human | | 2 | | | EntityDetail_Equipment | | 3 | | | EntityDetail_Platform | | 4 | | | AggregateDetail | • | 5 | | # 8.13 Variant Record Datatypes # 8.13.1 NETN_TransportStruct | Name | NETN_TransportStruct | |-------------------|-----------------------| | Discriminant Name | ConvoyType | | Discriminant Type | NETN_ConvoyTypeEnum32 | | Encoding | HLAvariantRecord | | Definition | | | Discriminant
Enum | Parameter | Datatype | Default
Value | Definition | |----------------------|----------------|-------------------|------------------|--| | Transport | dataTransport | NETN_DataTStruct | | Present only if ConvoyType = Transport | | Embarkment | dataEmbarkment | NETN_DataEDStruct | | Present only if ConvoyType =
Embarkment | | Disembarkment | dataDebarkment | NETN_DataEDStruct | | Present only if ConvoyType = Disembarkment | # 8.13.2 NETN_ObjectFeatureStruct | Name | NETN_ObjectFeatureStruct | |-------------------|--------------------------| | Discriminant Name | FeatureLevel | | Discriminant Type | NETN_FeatureLevelEnum32 | | Encoding | HLAvariantRecord | | Definition | | | Discriminant Enum | Parameter | Datatype | Default
Value | Definition | |----------------------------|----------------|----------------------------------|------------------|---| | AggregateDetail | SubObjectList | NETN_ArrayOfObjectDefi
nition | No | Present only if FeatureDescriptionLevel equals "AggregateDetail" | | EntityDetail_Other | ObjectDetail | NETN_ObjectDescription | No | Present only if FeatureDescriptionLevel equals "EntityDetail_Other" | | EntityDetail_Human | HumanDetail | NETN_HumanDescription | No | Present only if FeatureDescriptionLevel equals "EntityDetail_Human" | | EntityDetail_Equipm
ent | EquipDetail | NETN_EquipDescription | No | Present only if FeatureDescriptionLevel equals "EntityDetail_Equipment" | | EntityDetail_Platfor
m | PlatformDetail | NETN_PlatformDescription | No | Present only if FeatureDescriptionLevel equals "EntityDetail_Platform" | # 9 NETN Aggregate Unit FOM Module v1.0 #### 9.1 Introduction The NETN Aggregated Unit Representation FOM Module documents extensions to the RPR-FOM v2.0 D17 FOM Module necessary for representation and use of aggregate units in the NETN. The chapter starts by documenting NETN Object Classes as extensions to RPR-FOM v2.0 classes and federation agreements regarding the use of the object classes. It then discusses methods of adjudicating combat between objects owned by different federates and concludes by identifying necessary extensions to interactions. #### 9.2 NETN Aggregated Unit Object Classes #### 9.2.1 NETN_Aggregate The NETN_Aggregate object class is a subclass of the RPR FOM class BaseEntity.AggregateEntity. The table below describes the attributes, data types, and semantics for the NETN_Aggregate class. Inherited attributes are shown in italics. | Attribute (Optional) | Datatype | Default Value
(If optional) | Definition | Usage | |----------------------|----------------------------|--------------------------------|--|-----------------------| | EntityIdentifier | EntityIdentifierStruct | (Not Optional) | Identifies the site, application, and entity number of this object instance. It is used for group addressing in the SIMAN interactions. | Required | | EntityType | EntityTypeStruct | (Not Optional) | Kind, Country, Domain,
Category, Subcategory,
Specific, and Extra fields of the
DIS Entity Type. | Required | | IsPartOf | IsPartOfStruct | All zeros | Used to indicate that there is a spatial relationship between this entity and a host entity, i.e., one entity is "part of" another | | | RelativeSpatial | SpatialStruct | All zeros | Used to express the spatial relationship between the entity and a host entity. Used in addition to the normal spatial attribute which describes absolute location. | | | Spatial | SpatialStruct | (Not Optional) | Used to express the spatial relationship between the entity and the center of the Earth. | Required | | AggregateMarking | AggregateMarkingStru
ct | All zeros | A unique marking or combination of characters used to distinguish the aggregate from other aggregates. | | | AggregateState | AggregateStateEnum8 | (Not Optional) | An indicator of the extent of association of objects form an operating group. | Required (see FA1) | | Dimensions | DimensionStruct | (Not Optional) | The size of the area covered by the units in the aggregate. | Required | | EntityIdentifiers | RTIObjectIdArrayStru
ct | (Not Optional) | The identification of entities that are contained within the aggregate. | Required
(see FA2) | | Forceldentifier | ForceldentifierEnum8 | (Not Optional) | The identification of the force | Required | | Attribute (Optional) | Datatype | Default Value
(If optional) | Definition | Usage | |----------------------------|-------------------------------|--------------------------------|---|--------------------------| | | | | that the aggregate belongs to. | | | Formation | FormationEnum32 | (Not Optional) | The category of positional arrangement of the entities within the aggregate. | Required
(see FA2) | | NumberOfSilentEntit
ies | short | (Not Optional) | The number of elements in the SilentEntities list | Required
(see FA3) | | NumberOfVariableD
atums | unsigned long | 0 | The number of records in the
Variable Datum structure | Not
currently
used | | SilentAggregates | SilentAggregateStruct | (Not Optional) | The numbers and types, of silent aggregates contained in the aggregate. Silent aggregates are sub-aggregates that are in the aggregate, but that are not separately represented in the virtual world. | Required
(see FA2) | | SilentEntities | SilentEntityStruct | (Not Optional) | The numbers and types, of silent entities in the aggregate. Silent entities are entities that are in the aggregate, but that are not separately represented in the virtual world. | Required
(see FA2) | | SubAggregateIdentif
ier | RTIObjectIdArrayStruct | (Not Optional) | The identifications of aggregates represented in the virtual world that are contained in the aggregate. | Required
(see FA2) | | VariableDatums | VariableDatumStruct | | Extra data that describes the aggregate. | Not
currently
used | | Activity | AggregateMissionEnum | (Not Optional) | The current activity of the aggregate. This may differ from the mission due to casualties, readiness, etc. | Required | | Callsign | HLAunicodeString | (Not Optional) | The name of the object. | Required | | CaptureStatus | CaptureStatusEnum8 | 0 | The status of an aggregate with respect to its control or influence over its own activities. | | | CombatValue | NETN_Float64BE | 100 | A summary value (in percent) of unit effectiveness based on level of training, leadership, moral, personnel and equipment operational status, etc. | | | CoverStatus | CoverStatusStruct | 0 | Describes the unit's protection from the effects of weapons fire. | | | Echelon | EchelonEnum8 | (Not Optional) | The level of command of the aggregate | Required | | ElectronicSignature | ElectronicSignatureStr
uct | | Describes the aggregate's susceptibility to electronic detection both as a summary value and by identifying aggregate sensors together with | | | Attribute (Optional) | Datatype | Default Value
(If optional) | Definition | Usage | |----------------------|-------------------------------|--------------------------------|---|---| | | | | their operational status | | | EmbeddedUnitList | ArrayOfEmbeddedUnit | | The list of objects carried by this aggregate. | | | EntityList | EntityListVariableLeng
th | (Not Optional) | Provides data on one or more entities comprising the aggregate. This includes the initial list of all entities and subsequent updates as entities on the list experience change. This attribute is optional outside the entity Interest Area (IA), but mandatory inside the IA. | Required
within
IAs (see
FA 2) | | Footprint | WorldLocationStructA
rray3 | | The region
occupied by the aggregate. The region is defined as that bounded by line segments connecting the listed world locations | | | HigherHeadquarters | NETN_UniqueID | (Not Optional) | A pointer to the aggregate's superior unit or headquarters. The highest level unit or headquarters on each side will publish its own UniqueID as its HigherHeadquarters value. | Required | | HUMINTSignature | HUMINTSignatureStru
ct | | Describes the unit's susceptibility to human intelligence (HUMINT), i.e. "information collected and provided by human sources." | | | Mission | MissionStruct | (Not Optional) | The operational task the aggregate has been ordered to perform, the time the mission was assigned, and the estimated completion time. | Required | | Mounted | NETN_Float64BE | (Not Optional) | The percentage of aggregate personnel traveling on or in their organic transport. | Required | | SourceUnit | HLAunicodeString | 0 | Aggregate from which this aggregate was spawned. | | | Status | ActiveStatusEnum8 | 1 | An inactive object should not be shown on C4I systems and cannot move or interact with other objects. | | | SupportUnit | SupportRelationshipSt
ruct | | Identifies unit(s) which support
the aggregate logistically, or
with a specified combat or
combat support relationship,
e.g. a Direct Support or General
Support Artillery unit. | | | Symbol | HLAunicodeString | (Not Optional) | The APP6A code for the aggregate. | Required | | UniqueID | NETN_UniqueID | (Not Optional) | The unique identifier of the object. | Required | | Attribute (Optional) | Datatype | Default Value
(If optional) | Definition | Usage | |-------------------------|------------------------------|--------------------------------|--|----------| | UnitEquipment | ResourceStatusArray | (Not Optional) | This summarizes the health status of the equipment comprising the aggregate. | Required | | UnitPersonnel | ResourceStatusArray | (Not Optional) | This summarizes the health status of personnel comprising the aggregate. | Required | | UnitSupplies | SupplyStructArray1 | (Not Optional) | The type and quantities of supplies available (on hand) to the unit. | Required | | VisualSignature | VisualSignatureStruct1
00 | | Describes the unit's susceptibility to electro-optical detection. | | | WeaponsControlOrd
er | WeaponsControlOrder
Enum8 | | Describes current Weapon
Control Order Free, Tight, or
Hold. | | #### 9.2.2 Federation Agreements - A federate not capable of or not intending to update an attribute should not include it in its declaration set. - 2. A federate may request ownership of un-owned attributes after another federate declares its objects. - 3. A federate shall not update an attribute unless its value changes. - 4. If a federation intends on utilizing this FAD and accompanying FOM to adjudicate combat, all attributes shown as required must be updated. - 5. NETN will use "Interest Areas" (IAs) to identify areas in which entity level data must be provided. Outside of the IAs it is acceptable for aggregate units to be "fully" aggregated, i.e. AggregateStateEnum8 = 1, though (until experimentation proves otherwise) it is not necessary that they be "fully" aggregated. - 6. NETN will use the EntityList attribute within IAs rather than the attributes: EntityIdentifier, SubAggregateIdentifier, NumberOfSilentEntities, SilentEntities, and SilentAggregates - 7. This attribute is intended as a pointer to an array of network objects of relevance to the aggregate but the network object itself is at this point undefined. - 8. We will use both WeaponFire and MunitionDetonation for all except mines and IEDs. - 9. The UniqueID shall be used in the Marking field as well as in the attributes and parameters which require it. The enumerated DataTypes used in NETN_Aggregate are further defined as follows: ## 9.3 Enumerated Datatypes #### 9.3.1 ActiveStatusEnum8 | Name | Value | |----------|-------| | Other | 0 | | Active | 1 | | Inactive | 2 | #### 9.3.2 AggregateMissionEnum16 (from JC3IEDM action-event-category-code) | Name | Value | |------------|-------| | Abdication | 1 | | Name | Value | |------------------------------|-------| | Accident | 2 | | AccidentAircraftGround | 3 | | Accident_Mine | 4 | | Accident_Traffic | 5 | | Accident_Weapon | 6 | | Accident_Workplace | 7 | | Advancing | 8 | | AerialEngagement | 9 | | AerialShootDown | 10 | | AirAssault | 11 | | AirborneAssault | 12 | | AircraftCrash | 13 | | AircraftLanding | 14 | | AircraftLaunchActivity | 15 | | AircraftLoss | 16 | | AirspaceViolation | 17 | | AlertCancellation | 18 | | Ambush | 19 | | AmphibiousOperation | 20 | | ArmsProduction | 21 | | ArmsTrade | 22 | | Arresting_Legal | 23 | | ArrestingOrObstructing | 24 | | Arson | 25 | | ArtilleryFire | 26 | | Assassination | 27 | | Assembling | 28 | | AssistingACriminal | 29 | | AtmosphericPollution | 30 | | Attack_Deliberate | 31 | | Attack_Diversion | 32 | | Attack_Electronic | 33 | | Attack_Hasty | 34 | | Attack_Main | 35 | | Attack_NotOtherwiseSpecified | 36 | | Attack_Supporting | 37 | | AttemptedMurder | 38 | | AttemptedRape | 39 | | AttemptedRobbery | 40 | | AttemptedSuicide | 41 | | Avoiding | 42 | | BellyLanding | 43 | | Blocking | 44 | | Bombing | 45 | | Bombing_Accidental | 46 | | Bombing_Deliberate | 47 | | Name | Value | |----------------------------------|-------| | BoobyTrapDiscovery | 48 | | BorderCrossing_Escorted | 49 | | BorderCrossing_Forced | 50 | | BorderCrossing_Illegal | 51 | | BorderCrossing_Not-Planned | 52 | | BorderCrossing_Planned | 53 | | BorderCrossing_Surveilled | 54 | | BorderIncursion | 55 | | BorderRaid | 56 | | Breaching | 57 | | Build-Up | 58 | | BurnedOutObject | 59 | | Bypass | 60 | | Canalise | 61 | | Capture | 62 | | CarrierLaunch | 63 | | CarrierRecovery | 64 | | CBRN-EVENT | 65 | | CeremonyOrParade | 66 | | CivilDemonstration_Illegal | 67 | | CivilDemonstration_Legal | 68 | | CivilDisobedience | 69 | | CivilUnrest | 70 | | CivilWar | 71 | | Clearing_Air | 72 | | Clearing_LandCombat | 73 | | Clearing_Obstacle | 74 | | Clearing_RadioNet | 75 | | CodewordExecution | 76 | | Collision_Mid-Air | 77 | | Collision_Obstacle | 78 | | CommunicationsActivation | 79 | | CommunicationsDeactivation | 80 | | CommunicationsDisruption | 81 | | CommunicationsInterception | 82 | | CommunicationsOutage | 83 | | CommunicationsRestoration | 84 | | ConductingConference | 85 | | ConductingForwardPassageOfLines | 86 | | ConductingMediaInterview | 87 | | ConductingPreparatoryFire | 88 | | ConductingRearwardPassageOfLines | 89 | | ConductingRecreationalActivities | 90 | | ConductingRoadService | 91 | | ConductingSocialEvents | 92 | | ConductingSportingEvents | 93 | | Name | Value | |----------------------------|-------| | Confiscation | 94 | | ConsolidatingOfAPosition | 95 | | Constructing | 96 | | Containing | 97 | | Cooperating | 98 | | CounterAttack | 99 | | CounterAttackByFire | 100 | | Counter-BatteryFire | 101 | | CoupDetat | 102 | | Covering | 103 | | CrimeAgainstHumanity | 104 | | CriminalIncident | 105 | | Crossing | 106 | | Dazzle | 107 | | Death_NaturalCauses | 108 | | DeathOfChiefOfState | 109 | | DeathOfSpiritualLeader | 110 | | Deception | 111 | | Deception_Electronic | 112 | | Defeat | 113 | | Defending | 114 | | Deflecting | 115 | | Delaying | 116 | | Demolition | 117 | | Demonstration | 118 | | Denying | 119 | | Deploying | 120 | | Destroying | 121 | | Disease | 122 | | Disengaging | 123 | | Disrupting | 124 | | Distributing | 125 | | Diversion | 126 | | Drive-ByShooting | 127 | | Drought | 128 | | DrugConsumption_Illegal | 129 | | DrugDistribution_Illegal | 130 | | DrugManufacturing_Illegal | 131 | | DrugOperation | 132 | | DrugStorage | 133 | | DrugTransportation | 134 | | EarlyWarningAlert | 135 | | Earthquake | 136 | | ElectionAssociatedViolence | 137 | | ElectronicEmission | 138 | | ElectronicWarfare | 139 | | Name | Value | |---------------------------------|-------| | EnemyContact | 140 | | Engaging | 141 | | Enveloping | 142 | | Epidemic | 143 | | EquipmentFailure | 144 | | Escaping | 145 | | Escorting | 146 | | Evacuating | 147 | | Execution | 148 | | Exploitation | 149 | | Explosion | 150 | | Famine | 151 | | Fire | 152 | | Firefighting | 153 | | Fix | 154 | | Fix_Acoustic | 155 | | Fix_Electromagnetic | 156 | | Fix_Electro-Optical | 157 | | Flood | 158 | | FollowingAndAssuming | 159 | | FollowingAndSupporting | 160 | | ForcedLanding | 161 | | FriendlyFire | 162 | | GeneratingChemicalSmoke | 163 | | Genocide | 164 | | GovernmentalCollapse | 165 | | Guarding | 166 | | Gunnery_Air-To-Air | 167 | | Harassing | 168 | | Hiding | 169 | | Hijacking_Boat | 170 | | Hijacking_LandVehicle | 171 | | Hijacking_NotOtherwiseSpecified | 172 | | Hijacking_Plane | 173 | | Hold_Defensive | 174 | | Hold_Offensive | 175 | | HostageTaking | 176 | | HumanRightsViolation | 177 | | Hunting | 178 | | Identifying | 179 | | Illumination | 180 | | IndirectFire | 181 | | IndiscriminateShooting | 182 | | IndustrialEspionageIncident | 183 | | Infiltration | 184 | | Interception | 185 | | Name | Value | |-----------------------------------|-------| | Interdiction | 186 | | Intimidation | 187 | | Invasion | 188 | | Isolation | 189 | | IssuingMediaArticle | 190 | | IssuingMediaDocumentary | 191 | | IssuingPressRelease | 192 | | Jamming | 193 | | Kidnapping | 194 | | LabourStrike | 195 | | Leaguer | 196 | | LetterBombExplosion | 197 | | LetterBombIncident | 198 | | LocalElection | 199 | | Locating | 200 | | Looting | 201 | | Maintaining | 202 | | Marking | 203 | | MartialLawImplementation | 204 | | MassingOfForces | 205 | | Massive Deportation Or Banishment | 206 | | MedicalEvacuation | 207 | | Military Mobilisation | 208 | | Mine-Laying | 209 | | MissingIndividual | 210 | | MissionStaging | 211 | | MortarFire | 212 | | Moving | 213 | | Murder | 214 | | MutualAssistancePactAgreement | 215 | | NationalElection | 216 | | NationalHoliday | 217 | |
NationalStateOfEmergency | 218 | | NaturalDisaster | 219 | | NavalGunFire | 220 | | NavalPlatformFlightOperations | 221 | | NetworkSeizure | 222 | | Neutralize_Chemical | 223 | | Neutralize_Combat | 224 | | Neutralize_Explosive | 225 | | Obscure | 226 | | Observing | 227 | | Occupying | 228 | | Oceans_SeasOrWaterPollution | 229 | | OffensiveOrCounteroffensive | 230 | | OrganisedCrime | 231 | | Name | Value | |---|-------| | OutbreakOfRacialOrTribalOrEthnicWarfare | 232 | | Patrolling | 233 | | PeaceConference | 234 | | PeaceTreatyAgreement | 235 | | Penetrating | 236 | | Pestilence | 237 | | PetroleumProductSpills | 238 | | Picketing | 239 | | Poisoning | 240 | | Political Demonstration | 241 | | PoliticalExecution | 242 | | POWReturn | 243 | | PrisonerExchange | 244 | | Procuring | 245 | | Protection_Electronic | 246 | | ProvidingAccommodation | 247 | | ProvidingAgriculturalSupport | 248 | | ProvidingBedding | 249 | | ProvidingCamps | 250 | | ProvidingConstructionServices | 251 | | ProvidingDecontaminationServices | 252 | | ProvidingEducationServices | 253 | | ProvidingHealthcareServices | 254 | | ProvidingHostNationSupport | 255 | | ProvidingInfrastructure | 256 | | ProvidingLaundryServices | 257 | | ProvidingRepairServices | 258 | | ProvidingSecurityServices | 259 | | ProvidingShelter | 260 | | ProvidingStorageServices | 261 | | ProvidingTranshipmentServices | 262 | | Proxy-Bombing | 263 | | PsychologicalOperation | 264 | | PublishingMediaArticle | 265 | | Publishing Media Documentary | 266 | | PublishingPressRelease | 267 | | Pursuing | 268 | | Rape | 269 | | Reconnaissance | 270 | | ReconnaissanceInForce | 271 | | Reconstituting | 272 | | Recovering | 273 | | Recuperating | 274 | | Redeployment | 275 | | RefugeeMovement | 276 | | Reinforcing | 277 | | Name | Value | |-----------------------------|-------| | ReliefInPlace | 278 | | ReligiousDemonstration | 279 | | ReligiousViolence | 280 | | ReligiousWarfare | 281 | | Rendezvous | 282 | | Reorganising | 283 | | Repairing | 284 | | Resting | 285 | | Resupplying | 286 | | Retain | 287 | | Retire | 288 | | Revolution | 289 | | Riot | 290 | | Robbery | 291 | | RocketFire | 292 | | Sabotage | 293 | | Screening | 294 | | SecessionOfPortionOfCountry | 295 | | Securing | 296 | | SecurityCompromise | 297 | | SecurityViolation | 298 | | Seizing | 299 | | ServingAsABreakoutForce | 300 | | ServingAsABridgeheadForce | 301 | | ServingAsAFlankGuard | 302 | | ServingAsAMainBody | 303 | | ServingAsAnAdvanceGuard | 304 | | ServingAsAnIn-PlaceForce | 305 | | ServingAsARearGuard | 306 | | ServingAsAReserve | 307 | | SettingUp | 308 | | Shooting | 309 | | SniperAttack | 310 | | SpaceAccident | 311 | | Spying | 312 | | StateOfWar | 313 | | Strafing_Aerial | 314 | | Strike | 315 | | Suicide | 316 | | Supporting | 317 | | Suppressing | 318 | | Surrender | 319 | | Surveillance_Electronic | 320 | | SuspensionOfHostilities | 321 | | Terrorism | 322 | | Threaten | 323 | | Name | Value | |---|-------| | Torture | 324 | | Transporting | 325 | | Traversing | 326 | | TreatyViolation | 327 | | Troublemaking_Agitating | 328 | | Troublemaking_Bullying | 329 | | Troublemaking_Harassing | 330 | | Troublemaking_Hooliganism | 331 | | Troublemaking_Inciting | 332 | | Troublemaking_Intimidating | 333 | | Turning | 334 | | UnexplodedOrdnanceDiscovery | 335 | | VandalismOrRapeOrLootOrRansackOrPlunderOrSack | 336 | | Verifying | 337 | | VesselSinking | 338 | | VolcanicEruption | 339 | | WarOrCrisisAlert | 340 | | WarOrMilitaryConference | 341 | | WarCrime | 342 | | WeaponFiring | 343 | | Withdrawal | 344 | | WithdrawalUnderPressure | 345 | | Witnessing | 346 | | NotOtherwiseSpecified | 347 | # 9.3.3 CaptureStatus8 | Name | Value | |---------------------|-------| | Other | 0 | | Not-Captured | 1 | | Captured | 2 | | AttemptingSurrender | 3 | | AttemptingEscape | 4 | # 9.3.4 ConcealmentEnum8 | Name | Value | |---------------------------|-------| | Invalid | 0 | | InOpen | 1 | | MountedInternally | 2 | | MountedExternally | 3 | | UnderNet | 4 | | UnderGround | 5 | | InsideStructure | 6 | | FightingPositionCovered | 7 | | FightingPositionUncovered | 8 | ### 9.3.5 CoverEnum8 | Name | Value | |------------------------------------|-------| | Other | 0 | | HastyFightingPositions | 1 | | IndividualFightingPositions | 2 | | CrewServedWeaponsPositions | 3 | | FightingPositionsWithOverheadCover | 4 | | StrongPoints | 5 | # $9.3.6\ Damage Status Enhance d Enum 32$ | Name | Value | |-------------------|-------| | NoDamage | 0 | | SlightDamage | 1 | | ModerateDamage | 2 | | SignificantDamage | 3 | | Destroyed | 4 | # 9.3.7 EchelonEnum8 (from JC3IEDM echelon-size-code) | Name | Value | |-----------------------|-------| | Army | 1 | | ArmyGroup | 2 | | Battalion | 3 | | BattalionGroup | 4 | | BattleGroup | 5 | | Brigade | 6 | | BrigadeGroup | 7 | | Company | 8 | | CompanyGroup | 9 | | Corps | 10 | | Division | 11 | | Fleet | 12 | | Flight | 13 | | Platoon | 14 | | Regiment | 15 | | Region | 16 | | Section | 17 | | Squad | 18 | | SquadronAir | 19 | | SquadronMaritime | 20 | | TaskElementNavy | 21 | | TaskForceNavy | 22 | | TaskGroupNavy | 23 | | TaskUnitNavy | 24 | | TeamFireteamCrew | 25 | | Wing | 26 | | NotKnown | 27 | | NotOtherwiseSpecified | 28 | # 9.3.8 EntityCategoryEnum8 | Name | Value | |-----------------|-------| | Invalid | 0 | | EquipmentEntity | 1 | | PersonnelEntity | 2 | | EmitterEntity | 3 | | RadioEntity | 4 | #### 9.3.9 SensorStateEnum8 | Name | Value | |------------------|-------| | Other | 0 | | Off | 1 | | OnButNotEmitting | 2 | | OnAndEmitting | 3 | # 9.3.10 SupportRelationshipEnum8 | Name | Value | |-----------------------------------|-------| | Other | 0 | | Logistics | 1 | | DirectSupportArtillery | 2 | | DirectSupportReinforcingArtillery | 3 | | GeneralSupportArtillery | 4 | | Engineering | 5 | ### 9.3.11 UpdateTypeEnum8 | Name | Value | |----------|-------| | Invalid | 0 | | Create | 1 | | Update | 2 | | Addition | 3 | | Delete | 4 | # 9.3.12 WeaponsControlOrderEnum8 | Name | Value | |--------------|-------| | Other | 0 | | WeaponsFree | 1 | | WeaponsTight | 2 | | WeaponsHold | 3 | # 9.4 Complex Datatypes #### 9.4.1 CoverStatusStruct | Name | Туре | Semantics | |--------------------|----------------|---| | CoverStatusPercent | NETNPercentage | The percentage of protection enjoyed by an aggregate. A unit with 100 percent cover would be impervious to the effects of | | Name | Туре | Semantics | |---------------|--------------|--| | | | weapons fire | | CoverTypeEnum | n CoverEnum8 | An optional field describing the type of cover employed by the | | CoverTypeEnum | Coverendino | aggregate | # 9.4.2 ElectronicSignatureStruct | Name | Туре | Semantics | |----------------------------|--------------------|---| | ElectronicSignaturePercent | NETNPercentage | A summary percentage of an aggregates susceptibility to detection of its electronic emissions. Zero percent means that the aggregate has no electronic emissions. | | SensorArray | SensorStructArray1 | A list of sensors owned by the aggregate together with their respective operational status and range. | # 9.4.3 EntityListStruct An array of elements of Datatype EntityStruct with cardinality 1+ #### 9.4.4 EntityStruct | Name | Туре | Semantics | |------------------|----------------------------|--| | Callsign | HLAunicodeString | The name of the object. | | EntityCategory | EntityCategoryEnum32 | Indicates whether the entity is equipment, person, emitter, etc. | | EntityStatus | DamageStatusEnhancedEnum32 | The damage state of the entity. | | IsDistinctObject | OMT13boolean | OPTIONAL. A BaseEntity object has been created to represent this entity (true) or not (false). | | IsUnavailable | OMT13boolean | OPTIONAL. This entity is in use by another object (true) or not (false). | | Facing | Float15 | OPTIONAL. Direction is measured in degrees clockwise from orientation of unit | | Concealment | ConcealmentEnum32 | OPTIONAL. Indicates whether the entity is concealed and, if so, how | | OffsetLocation | RelativePositionStruct | The entity location given as an offset from the location of the aggregate unit in meters. | Note: Padding check needed after Callsign # $9.4.5\ Entity List Variable Array Struct$ | Name | Туре | Semantics | |--|------|---| | Update Type UpdateTypeEnum32 | | Indicates whether this update creates the list or modifies its' values. | | EntityList EntityListStruct Data about one or more entities comprising the list. | | Data about one or more entities comprising the list. | # 9.4.6 HUMINTSignatureStruct | Name Type | | Semantics | | |------------------------|--|--|--| | HUMINTSignaturePercent | | A summary percentage of an aggregates susceptibility to detection by human intelligence collectors. Zero percent signature means an aggregate is impervious to HUMINT. | | ### 9.4.7 MissionStruct | Name | Туре | Semantics | | |-----------|----------|--|--| | StartTime | DateTime | An optional field providing the mission start time | | | Name | Туре | Semantics | | |-------------|------------------------|--|--| |
EndTime | DateTime | An optional field providing the mission estimated end time | | | MissionEnum | AggregateMissionEnum16 | The mission assigned to the aggregate | | #### 9.4.8 NetworkList An array of elements of DataType HLAunicodeString with cardinality 0+. Note: Padding check needed after each element (except final element). #### 9.4.9 ResourceStatusNumber | Name | Туре | Semantics | | |---|------------------|---|--| | NumberHealthyOrIntact NETN_Float64BE | | The number of healthy or intact resources | | | NumberSlightlyDamaged NETN_Float64BE | | The number of slightly damaged resources | | | NumberModeratelyDamaged NETN_Float64BE | | The number of moderately damaged resources | | | NumberSignificantlyDamaged NETN_Float64BE | | The number of significantly damaged resources | | | NumberDestroyed NETN_Float648 | | The number of destroyed or consumed resources | | | ResourceName | HLAunicodeString | The name of the resource | | #### 9.4.10 SensorStructArray1 An array of elements of DataType SensorStruct with cardinality 1+ #### 9.4.11 SensorStruct | Name Type | | Semantics | | |-----------------------|--------------------|--------------------------------------|--| | SensorStateEnum | SensorStateEnum32 | The operational status of the sensor | | | SensorDamageState | DamageStatusEnum32 | The damage status of the sensor | | | SensorCoverage Float2 | | The maximum range of the sensor | | | SensorID | HLAunicodeString | A sensor owned by the aggregate | | # 9.4.12 SupportRelationshipStruct | Name | Туре | Semantics | | |-----------------|--------------------------|--|--| | SupportConsumer | NETN_UniqueID | The unique ID of the consumer of the support. | | | SupportProvider | NETN_UniqueID | The unique ID of the provider of the support. | | | SupportType | SupportRelationshipEnum8 | The type of support provided by the supporting unit. | | Note: Padding check needed after SupportConsumer #### 9.4.13 VisualSignatureStruct | Name Type | | Semantics | | |-------------------------|----------------|--|--| | | | A summary percentage of an aggregates susceptibility to | | | DVOSignaturePercent | NETNPercentage | detection by direct view optics, i.e. the human eye, | | | DVO3ignatureFercent | | binoculars, or telescopes. A unit with zero percent | | | | | signature would be concealed from DVO detection. | | | | NETNPercentage | A summary percentage of an aggregates susceptibility to | | | I2SignaturePercent | | detection by Image Intensifying sensors. A unit with zero | | | | | percent signature would be invisable to image intensifiers | | | | | (12). | | | | | A summary percentage of an aggregates susceptibility to | | | ThermalSignaturePercent | NETNPercentage | detection by thermal sensors. A unit with zero percent | | | | | signature would be invisable to thermal sensors. | | #### 9.4.14 WorldLocationStructArray2 An Array of element type WorldLocationStruct with cardinality 3+ #### 9.4.15 WorldLocationStruct | Name | Туре | Semantics | | | |------|---------|--|--|--| | Х | Double2 | Distance in meters from the center of the earth projecting through 0 degrees latitude and 0 degrees longitude. | | | | Υ | Double2 | Distance in meters from the center of the earth projecting through 90 degrees east longitude and 0 degrees latitude. | | | | Z | Double2 | Distance in meters from the center of the earth projecting through the geographic North Pole. | | | # 9.5 Entity Object Class Extensions #### 9.5.1 RPR-FOM Platform Object Class Extension The following RPR-FOM platform object class extensions have been made: | Full Name | |--| | HLAobjectRoot.BaseEntity.PhysicalEntity.Platform.Aircraft.NETN_Aircraft | | HLAobjectRoot.BaseEntity.PhysicalEntity.Platform.AmphibiousVehicle.NETN_AmphibiousVehicle | | HLA object Root. Base Entity. Physical Entity. Platform. Ground Vehicle. NETN_Ground Vehicle | | HLA object Root. Base Entity. Physical Entity. Platform. MultiDomain Platform. NETN_MultiDomain Platform | | HLAobjectRoot.BaseEntity.PhysicalEntity.Platform.Spacecraft.NETN_Spacecraft | | HLA object Root. Base Entity. Physical Entity. Platform. Submersible Vessel. NETN_Submersible Vessel | | HLA object Root. Base Entity. Physical Entity. Platform. Surface Vessel. NETN_Surface Vessel | All of the above extensions include the following attributes: | Attribute | Data Type | Default Value
(If Optional) | Semantics | Usage | |----------------------|--------------------------|--------------------------------|---|----------| | Activity | AggregateMission Enum16 | (Not Optional) | The activity of the object. | Required | | Callsign | HLAunicodeString | (Not Optional) | The name of the object. | Required | | Embedded
UnitList | ArrayOfEmbedded
Unit | 0 | List of unique IDs of on-
board elements | | | Status | AggregateStatusE
num8 | 1 | If an instance shall be taken into account by federates | | #### 9.5.2 RPR-FOM Lifeform Object Class Extension The following RPR-FOM lifeform object class extensions have been made: | Full Name | | |---|--| | HLAobjectRoot.BaseEntity.PhysicalEntity.Lifeform.Human.NETN_Human | | | HLA object Root. Base Entity. Physical Entity. Life form. Non Human. NETN_Non Human | | All of the above extensions include the following attributes: | Attribute | Data Type | Semantics | |-----------|------------------------|---| | Callsign | HLAunicodeString | The name of the object. | | Status | AggregateStatusEnum8 | If an instance shall be taken into account by federates | | Activity | AggregateMissionEnum16 | The activity of the object. | #### 9.6 Combat adjudication This section discusses combat adjudication between objects owned by different federates. This design pattern has not been verified by MSG-068 but is included here as a reference. Any use of this design pattern should consider the fact it has not been thouroghly tested. Use cases are defined as follows to decompose the problem: "Case 1" consists of two federates which both publish and subscribe to Platform object A "platform object" is any of the BaseEntity.PhysicalEntity.Platform subclasses belonging to the NETN_Aggregate FOM, e.g. BaseEntity.PhysicalEntity.Platform.GroundVehicle.NETN_GroundVehicle sub-classes. This case is addressed by the existing RPR FOM WeaponFire and MunitionDetonation interactions. "Case 2" consists of two federates which both publish and subscribe to the NETN_Aggregate object class. This case requires extensions as follows: - A. Case 2A involves ground-to-ground combat (between two Aggregate objects owned by different federates). The section below entitled "Combat Adjudication Service Federate (CASF)" proposes a means for avoiding the "fair fight" problems caused by modeling differences between the federates which may give an unfair advantage to objects owned by one federate over those owned by the other. - B. Case 2B involves an engagement between objects usually modeled as entities (even in an "aggregate" simulation) and an aggregate. If this is an inaccurate assumption, that is if a federate is unable to publish and subscribe to ships and aircraft as platform objects, other extensions to the BaseEntity.AggregateEntity class will probably be necessary. For example, a ship fires naval gunfire at a ground unit or an attack helicopter firing an AGM-114 Hellfire missile(s) at a tank in a mechanized task force comprised of tanks, infantry fighting vehicles (IFVs), and trucks. The (relatively) small number of munitions fired in such an engagement recommends use of the existing RPR FOM interactions with an extension as described in the section entitled NETN_MunitionDetonation below. "Case 3" consists of two federates which publish and subscribe to dissimilar object types. That is, one federate publishes and subscribes to the Platform sub-class and the other publishes and subscribes to the NETN_Aggregate object class. In this case the objects owned by one federate may not acquire the object(s) owned by the other federate. Without acquisition, conflict is impossible even in circumstances where combat should occur. Engagements in this case will be resolved through use of the "Combat Adjudication Service Federate (CASF)." The table below summarizes the proposed approach for the different use cases and engagement types. | Engagement Type | | CASE 1 | CASE 2 | CASE 3 | |--------------------|------|--------------------|------------------------|--------| | Air-to-Air | A2A | Resolve internally | 2B: Resolve internally | CASF | | Air-to-Ground | A2G | Resolve internally | 2B: Resolve internally | CASF | | Air-to-Naval | A2N | Resolve internally | 2B: Resolve internally | CASF | | Ground-to-Air | G2A | Resolve internally | 2B: Resolve internally | CASF | | Ground-to-Ground | | | | | | Indirect Fire Only | G2GI | Resolve internally | 2B: Resolve internally | CASF | | Direct Fire | G2GD | Resolve internally | Case 2A: Use CASF | CASF | | Ground-to-Naval | G2N | Resolve internally | 2B: Resolve internally | CASF | | Naval-to-Air | N2A | Resolve internally | 2B: Resolve internally | CASF | | Naval-to-Ground | N2G | Resolve internally | 2B: Resolve internally | CASF | | Naval-to-Naval | N2N | Resolve internally | 2B: Resolve internally | CASF | #### 9.6.1 Combat Adjudication Service Federate (CASF) This section introduces a means of adjudicating combat engagements between: - NETN_Aggregate objects owned by different federates (CASE 2A) - a NETN_Aggregate
owned by one federate and one or more platform-level objects are owned by another federate (CASE 3) A federate capable of adjudicating ground-to-ground combat, hereafter referred to as the Combat Adjudication Service Federate (CASF), must subscribe to the NETN_Aggregate and Platform object classes. The CASF must also utilize the NETN Service Consumer-Provider pattern as follows: - In CASE 2A, if a NETN_Aggregate owned by one of the federates acquires a NETN_Aggregate owned by the other federate and wishes to engage it in combat, it will initiate a NETN_RequestService interaction to which the CASF must respond with a NETN_OfferService interaction. - In CASE 3, CASF will initiate a *NETN_OfferService* interaction offering to adjudicate the combat between the two federates whenever two or more objects owned by different federates should engage in ground-to-ground combat according to its (CASF's) algorithms. Assuming the negotiation process results with a *NETN_AcceptOffer* interaction (there will obviously be several assumptions and conditions surrounding this service; these will be addressed below), the CASF will adjudicate the combat according to its algorithms and inform the owning federates of adjudication results and ammunition consumed. ("inform the owning federates" is used because of the current prohibition against shared object ownership. Recommend abolishing that constraint and enabling transfer of health state and on-hand supply attributes to CASF in conjunction with initiating *NETN_AcceptOffer* interaction). #### **Assumptions:** - 1. CASF is able to utilize the NETN Service Consumer-Provider pattern. - 2. CASF is able to subscribe to both platform level and aggregate level object classes and can adjudicate the combat between the object instances. - 3. CASF knows enough about the two or more objects to be able to adjudicate combat between them. What is the minimum set of required attributes necessary to satisfy this assumption? - a. For all entities (platforms) comprising all units or individual platforms involved in the combat, the following attributes could be important: activity, location, mounted state, weapons control order, status with respect to health, equipment, ammunition, capture, cover, and concealment (from the different sensor types, i.e. the signature values in NETN_Aggregate). - b. The objects engaged in direct fire combat maybe supported by other units, a supporting artillery unit for example, whose support and weapons expenditure should be accounted for by CASF. - 4. Both federates accept the *NETN_OfferService* interaction. An exception, below, addresses what to do if one or more federates refuse the service offer. #### **Exceptions:** - One of the federates refuses the NETN_OfferService interaction. Recommend an initial implementation of one of three courses of action. A federate which refuses the NETN_OfferService interaction must necessarily refuse combat by one of means: - a. Retreat. This would seem particularly appropriate if an object is advancing, is notified that it is in danger of ground combat, and chooses to retreat along its route of advance so as to avoid combat. - b. Surrender. - c. Attempt to hide. Consider a scout or small reconnaissance patrol with intent on gaining information on an enemy's activities. The scout or patrol attempts to avoid detection by moving more slowly, concealing its-self, and adopting an appropriate weapons control order. If these attempts are communicated in the appropriate attributes, then it would seem appropriate to allow the opposing forces to operate in close proximity with each other without engaging in combat. It would also seem appropriate to periodically assess whether the reconnaissance element has been discovered and if so, then again initiate the NETN_OfferService interaction to start ground combat. - 2. Both of the federates refuse the NETN_OfferService interaction. The same three options are available to both federates. #### Variations: • CASF is itself one of the federates which owns an object(s) that is part of the combat adjudication. CASF initiates the NETN_OfferService interaction as before and adjudicates the combat if accepted by the other federate. This variation is problematic only insofar as the conflict resolution is thought to be unfair. Recommend an initial implementation consistent with (the same as) CASF acting as a service for other federates and resolving issues if and when they arise. The alternative is dedicating a federate to conflict adjudication which would certainly be more expensive and might preclude using that federate for other federation functionality (if for some reason more than one instance of the federate is not supportable). #### 9.6.2 Area-effects Munitions Area-effects munitions, whether fired by indirect-fire weapons systems or dropped by air, are typically modeled as discrete munitions and thus may be handled with the existing RPR FOM WeaponFire and MunitionDetonation interactions with the following caveats. Federation agreements are proposed to decrease the number of interactions sent as follows: - For area-effects munitions fired in support of Aggregate vs. Aggregate combat, WeaponFire and MunitionDetonation interactions will NOT be used. Instead, the firing unit(s) will be included as supporting units as discussed in CASF section above. - For artillery missions NOT fired in support of Ground-to-Ground Combat, the MunitionDetonation interaction will be used with the QuantityFired parameter sent to the number of rounds in the volley, e.g. for a battalion of 18 howitzers firing a battalion 10, we would expect ten interactions each with QuantityFired equal to eighteen. For air-delivered "dumb bombs," the QuantityFired parameter will be sent to the number of simultaneously delivered bombs. Note that in the cases above referencing use of the RPR FOM WeaponFire and MunitionDetonation interactions, we will use the convention that both interactions are necessary only if the munition will be instantiated as a BaseEntity object, otherwise the firing federate need only initiate the MunitionDetonation interaction. #### 9.7 Interaction Extensions #### 9.7.1 NETN_CombatResult The NETN_CombatResult is a subclass of NETN_Service and is initiated by CASF to communicate engagement results. CASF will usually send at least two interactions; one to each of the participating federates though for protracted engagements, CASF may send periodic interactions providing incremental engagement results. In all cases, the interaction consists of personnel, equipment, and supply status changes as a result of the engagement. Inherited attributes are shown in italics. | Parameters | Data Type | Default value
(if optional) | Definition | |--|-----------------------|--------------------------------|---| | ServiceID | EventIdentifierStruct | (NotOptional) | Unique identifier for a service | | <u> </u> | | (NotOptional) | Entity that has requested the service | | Provider NETN_UniqueID | | (NotOptional) | Providing or intended provider entity | | EngagementResults EngagementResultsList Struct | | 0 | The list of unique IDs damaged in the engagement together with their associated damage. | | SuppliesConsumed SupplyStructArray1 | | 0 | The supplies consumed during the engagement. | #### 9.7.2 EngagementResultListStruct An array of elements of Datatype EngagementResultStruct with cardinality 0+. #### 9.7.3 EngagementResultStruct | Name | Туре | Semantics | |-------------|----------------------------|--| | UniqueID | NETN_UniqueID | The unique identifying alphanumeric code of the referenced object. | | DamageState | DamageStatusEnhancedEnum32 | The damage state of the referenced object. | #### 9.7.4 SupplyStructArray1 An array of elements of Datatype SupplyStruct with cardinality 0+. #### 9.7.5 SupplyStruct | Name | Type | Semantics | |------------|------------------|---| | SupplyType | EntityTypeStruct | The type of supply (as described in the Bit Encoded Values for Use with Protocols for Distributed Interactive Simulation Applications) | | Quantity | Float4 | The number of units of the supply type. The unit measure depends on
the supply type and shall use the SI units of measurement used for such
supplies. | #### 9.7.6 NETN_MunitionDetonation The NETN_MunitionDetonation, extends the existing RPR FOM interaction to enable Entity versus Aggregate combat engagements, that is, an Entity firing individual munitions against a unit comprised of equipment vulnerable to that munitions type. The extension is necessary to distinguish between the different equipment types in the aggregate which may be vulnerable to the munitions. For example, an attack helicopter armed with AGM- 114 Hellfire missiles attacking a mechanized task force would logically fire at tanks first, then infantry fighting vehicles, then trucks. Including the preferred target list in the munitions detonation allows communication of the tactical intent. If possible, the receiving federate should adjudicate the munitions effects against the first entity type on the list closest to the DetonationLocation of the munition. | Parameters | Data Type | Semantics | |---------------------|-----------------------|---| | UniqueID | NETN_UniqueID | The unique identifying alphanumeric code of the aggregate for electronic transmissions. | | PreferredTargetList | EntityTypeStructArray | A prioritized list of target types | # Network Infrastructure Design Document for # **NATO Education and Training Network (NETN)** Developed by MSG-068 NETN –
Infrastructure Working Group Roel Wymenga (TNO) Robbert Krijnen (TNO) Wim Huiskamp (TNO) Edgar Harmsen (NC3A) #### **Table of contents** | 1 | Table of contents | | |---|---|----| | 2 | Definitions and Abbreviations | | | | 2.1.1 NETN usage | | | | 2.1.2 NETN nations involved | 5 | | | 2.2 Applications and information flow | 5 | | | 2.2.1 Information flow between applications | 6 | | | 2.2.2 Information flow between sites | 7 | | | 2.2.3 Bandwidth | 7 | | | 2.2.4 Delay (latency) and jitter | | | | 2.2.5 Availability and Reliability | 7 | | | 2.2.6 Security | | | 3 | National Defense network infrastructure overview | | | | 3.1.1 National and Organisational Network Infrastructures | 8 | | 4 | Selection of Network Infrastructure for NETN | | | | 4.1 International Network infrastructure overview | 10 | | | 4.1.1 CFBLNet | 10 | | | 4.1.2 NGCS | 11 | | | 4.1.3 BICES | 12 | | | 4.1.4 GEANT | 12 | | | 4.1.5 Public Internet | | | | 4.1.6 Proprietary networks on leased lines | | | | 4.2 International Network infrastructure selection | | | 5 | Combined Federated Battle Laboratories Network (CFBLNet) | 15 | | | 5.1 History | | | | 5.2 CFBLNet organisation | 16 | | | 5.3 CFBLNet Architecture and Terminology | 17 | | | 5.3.1 CFBLNet Levels | | | | 5.3.2 Enclaves | | | | 5.4 CFBLNet countries and sites involved | | | 6 | NETN Network design | | | | 6.1 Introduction | | | | 6.2 Network concept | | | | 6.2.1 Hardware | | | | 6.3 Security | | | | 6.3.1 Accreditation | | | | 6.3.2 Classification | | | | 6.3.3 Marking | | | | 6.3.4 Crypto | | | | 6.3.5 Key material | | | | 6.4 Protocols and Services | | | | 6.4.1 Protocol translation | | | | 6.4.2 Protocol support | | | | 6.4.3 Quality of Service (QoS) | | | | 6.4.4 Network Services | | | | 6.5 Data flow and capacity | | | | 6.5.1 MTU size enclave routers | | | | 6.5.2 MTU size enclave crypto | | | | 6.6 Network topology | | | | 6.6.1 Black Network (International network) | | | | 6.6.2 Crypto network | | | | 6.6.3 Enclave router network | | | 7 | NETN Network Management and Network Support Services | 29 | # A & ### Unclassified / for official use only | | 7.1 | NETN Network Operation Centre (NOC) | 29 | |----|-------|---|----| | | | NETN Network Services | 29 | | | 7.2.1 | Domain Name System (DNS) | | | | 7.2.2 | Simple Network Management Protocol (SNMP) | 29 | | | 7.2.3 | | | | | 7.2.4 | | | | | 7.2.5 | Voice over IP (VoIP) | 29 | | | 7.2.6 | | 29 | | | 7.2.7 | | | | | 7.2.8 | Wiki Webserver | 30 | | | 7.2.9 | Quality of Service | 31 | | | 7.2.1 | 0 Network Monitoring | 31 | | 8 | NETI | N Simulation Interoperability and Simulation Support Services | 33 | | | 8.1 | Simulation Interoperability | 33 | | | 8.1.1 | HLA-RTI and Central RTI Component (CRC) | 33 | | | 8.1.2 | HLA-RTI and Local RTI Component (LRC) | 33 | | | 8.1.3 | HLA-RTI and Web Service Provider RTI (WSPRC) | 33 | | | 8.2 | Simulation Support Services | | | | 8.3 | Execution Control | 34 | | | 8.4 | Database Services | 34 | | | 8.5 | Bridge or Gateway Services | 34 | | 9 | NETI | N Infrastructure Budget Requirements | 35 | | | 9.1 | CFBLNet Business model | 35 | | | 9.2 | CFBLNet Subscription Costs | 35 | | | 9.2.1 | CFBLNetwork Cost Estimates | 35 | | | 9.2.2 | International network Costs | 37 | | | 9.2.3 | National network Costs | 37 | | | 9.2.4 | CFBLNet National PoP / Access node considerations | 37 | | 1(| 0 Re | eferenced publications | 39 | #### 2 Definitions and Abbreviations ACT Allied Command Transformation ASTi Advanced Simulation Technology, inc. CFBLNet Combined Federated Battle Laboratories Network CLR CFBLNet Lead Representative CRC Central RTI Component (HLA) CWE Collaborative Work Environment DIS Distributed Interactive Simulation DNS Domain Name System DWG Documentation Workgroup FAD Federation Agreements Document FTP File Transfer Protocol Gbit/s Giga bit per second HLA High Level Architecture IP Internet Protocol IWG Initiative Workgroup JCATS Joint Conflict and Tactical Simulation JFTC Joint Forces Training Command JTLS Joint Theatre Level Simulation JWC Joint Warfare Centre LAN Local Area Network LVC Live, Virtual, Constructive Mbit/s Mega bit per second MSG (NATO) Modelling & Simulation Group MSAB Multinational Security Accreditation Board NATO North Atlantic Treaty Organization NC3A NATO Command & Control and Consultation Agency NETN NATO Education and Training Network NMSG NATO Modelling & Simulation Group NRF NATO Response Force NTP Network Time Protocol NWG Network Workgroup PoP Point of Presence POP3 Post Office Protocol version 3 QoS Quality of Service RTI Run Time Interface (HLA) SENECA Simulation Environment for Network-Enabled Capability Assessment (Dutch national NEC network) SMTP Simple Mail Transfer Protocol SNMP Simple Network Management Protocol STANAG Standard NATO Agreement SWG Security workgroup TG Task Group VoIP Voice over Internet Protocol VTC Video Tele Conference WAN Wide Area Network This document is the deliverable of the MSG-068 NETN Infrastructure Working group and provides the infrastructure design and recommendations for implementation. #### 2.1.1 NETN usage NETN connectivity should be flexible in the sense that nations and organisations that have access to the NETN infrastructure will be able to perform exercises or experiments in different configurations. In some cases all nations may want to join a specific event, in other cases, a (small) numbers of nations may use NETN for a particular training exercise or mission preparation event. NETN is intended to become a permanent (persistent) NATO capability. The preparation time to set up a particular event should be minimised as a result of the permanent character of NETN. As NETN consists of four projects the initial and full operational capability will be implemented in phases according to the project plans. Testing and incremental implementation/upgrading is expected to take several years. Additional sites and new applications will be added during these years. #### 2.1.2 NETN nations involved The following nations and organisations were initially involved in NETN when planning was started for the infrastructure design. Table 1 nations and organisations originally involved | Country | NATO Country Code | Number of sites | |----------------|-------------------|-----------------| | Australia | AUS | ? | | Bulgaria | BGR | ? | | Czech Republic | CZE | ? | | France | FRA | 3 | | Germany | DEU | 3 | | Italy | ITA | ? | | NATO | NATO | 1 | | Netherlands | NLD | 1 | | Romania | ROU | ? | | Slovenia | SVN | ? | | Spain | SPA | 1 | | Sweden | SWE | ? | | Turkey | TUR | ? | | United Kingdom | GBR | ? | | United States | USA | ? | Note: in the final experiments of NETN (2010) several nations moved their assets to other sites and participated from that location. #### 2.2 Applications and information flow The following applications are foreseen in NETN: - Simulators (including simulated radio and data links), possibly with hardware in the loop for training purposes. Simulation interoperability will be based on the High Level Architecture (HLA) IEEE 1516 as agreed by STANAG 4603. - C2 systems, mainly identical to the applications that are used operationally # + & #### Unclassified / for official use only - Video Tele Conferencing (VTC) for exercise mission briefings, mission planning and after action review. - Video Tele Conferencing (VTC) for technical briefings, technical planning and technical after action review. - VoIP for technical management and control (before, during and after the exercise) - Network remote management, control and monitoring - Network Time synchronisation (using Network Time Protocol NTP) Also classified data storage and data exchange for planning, results, documentation etc should be accessible from all sites. This includes: - E-mail - Webservers, WIKI based collaborative workspaces - FTP servers (e.g. to distribute scenario data) All mandatory applications should be available at all sites. **Table 2 Applications** | Application | Protocols | Remarks | |------------------|-----------|---| | VoIP | Mandatory | | | Simulation | Mandatory | HLA IEEE 1516 (according to STANAG 4603) using a FOM based on the NETN reference FOM which is based on RPR-FOM 2d17. Note: legacy systems using DIS or HLA 1.3 need adapters/bridges/gateways. | | C2, Datalinks | Mandatory | HLA IEEE 1516 (according to STANAG 4603) using a FOM based on the NETN reference FOM which is based on the HLA Link 16 BOM (SISO-STD-002-2006). Note: legacy systems using SIMPLE, MTDS, or NACT need adapters/bridges/gateways. | | Radio Simulation | Mandatory | HLA IEEE 1516 (according to STANAG 4603) using a FOM based on the NETN reference FOM which is based on RPR-FOM 2d17. Notably ASTi systems | | VTC | Mandatory | | | Storage | Mandatory | | #### 2.2.1 Information flow between applications The proposed solution from a user perspective should be to provide a number of physically separated networks that are dedicated to a certain type of information flow. For example a network dedicated to (HLA based) simulation data, another network intended for C2 related data and networks reserved for VoIP, VTC etc. The functionally separated networks would in fact be logical channels that all share the same network infrastructure on the WAN between nations or sites. Network configuration control would allow a flexible allocation of WAN bandwidth to specific data channels. This method would provide maximum bandwidth to the simulation channel during an exercise, while # 0 2 #### Unclassified / for official use only reallocating this WAN bandwidth to VTC channels during Briefings and Debriefing sessions. Figure 1 Assigning WAN
bandwidth to logical channels #### 2.2.2 Information flow between sites It should be possible that all mandatory applications can function on all sites involved in a particular NETN event. The network should be 'fully meshed' and suitable for classified data exchange among all sites. #### 2.2.3 Bandwidth Several applications require significant bandwidth. However, the required bandwidth depends on the training scenarios and the applications that are in use for the scenario. In most cases, not all of the applications listed above will be operational at the same time (e.g. VTC and Simulations). The NETN infrastructure should allow a flexible allocation of the available WAN bandwidth to different applications depending on the needs. The WAN bandwidth capacity should be scalable and upgrades or downgrades should be relatively painless. #### 2.2.4 Delay (latency) and jitter Several applications are time critical therefore the delay or latency and especially jitter should be kept at as low as possible. Typical maximum acceptable latency values for real-time (man-in-the-loop) simulations are 100ms between any two applications. The performance levels should be guaranteed to a defined minimum or maximum, thus providing a certain Quality of Service (QoS). #### 2.2.5 Availability and Reliability The NETN is intended for training purposes. It should be available and reliable for continuous periods of several sequential days. The mean downtime should be minimal and downtime due to maintenance etc should be planned in advance and needs to be scheduled in agreement with the user community. #### 2.2.6 Security NETN should be able to handle SECRET data. Nations or organisations that are not involved in a particular event taking place on the NETN infrastructure should not have access to the data related to that event. #### 3 National Defense network infrastructure overview Nations and Organisations often use an isolated part of their national defense network infrastructure to form distributed education and training capability able to support training. The isolation is primarily required to avoid disruption of operational systems and capabilities and provide a controlled sandbox for the distributed education and training capability. This paragraph visualise the main characteristicsⁱ from the national and organisational network in support of Allied and Coalition Education, Training, and /or Research and Development within nations/organisation. This chapter provides an overview of several national networks as identified by the national experts of the MSG-068 Network Infrastructure subgroup. #### 3.1.1 National and Organisational Network Infrastructures #### 3.1.1.1 Australia Defence Wide Area Communications Network (DWACN). Externally the Combined Federated Battle Lab (CFBL) network has also been used for international DSTO networking exercises. - 3.1.1.2 Bulgaria - 3.1.1.3 Czech Republic - 3.1.1.4 France EXAC C3R Secure Network for Experiment and Referentiel d'Interoperabilite Technique (RIT). The Celar, Bruz element of EXAC C3R is also the France PoP in the Combined Federated Battle Laboratories Network (CFBLNet), enabling connection to this Multi-National Network. #### 3.1.1.5 Germany German Experimental Network which is a VPN based network over the German Defense WANBw (WAN Bundeswehr) and/or Digitales Ubertragungs Net Bundeswehr. The German Experimental Network could also use public infrastructure with VPN technology. The main Point of Presence of the German Experimental Network Euskirchen, is also the German PoP in the Combined Federated Battle Laboratories Network (CFBLNet), enabling connection to this Multi-National Network. - 3.1.1.6 NATO - 3.1.1.6.1 NATO General Communications System (NGCS) is the basic communications infrastructure for all NATO communications. It addresses voice and data transmission requirements, circuit-switched and packet-switched, for both unclassified and classified (up to NATO SECRET) communications. NGCS connectivity ranges from Norway to Greece and from Norfolk, Virginia in the US to Kabul in Afghanistan including all NATO Commands and Primary facilities plus most of the NATO nations MOD. The operation and maintenance of NGCS is the responsibility of the NATO CIS Services Agency (NCSA). On request NGCS can support Exercises and Training capacity for and between NATO Commands and facilities. - 3.1.1.6.2 NATO Combined Federated Battle Laboratories Network (CFBLNet) provides the NATO and European main Point of Presence for NATO organisations, NATO nations and mission partners. High speed Wide Area Network links are used to interconnect the CFBLNet participants.NATO Facilities typically utlises the NGCS network (prefered) or dedicated leased lines to connect to the NATO CFBLNet PoP located in NATO C3 Agency ,The Hague, Netherlands. - 3.1.1.7 The Netherlands The Netherlands uses a CFBLNet extension for all experiments to connect military sites inside the Netherlands with each other and also to other countries through # \$ 18 #### Unclassified / for official use only CFBLNet. This network is called SENECA/CFBLNet and is a 1Gbit/s Virtual Private Network (VPN) special created for this purpose on top of a 10 Gbit/s MOD network and is available on almost all MOD sites. At this time 8 sites are connected and this could become more in the near future. SENECA/CFBLNet is connected to the NATO CFBL PoP at NC3A in The Hague through the NLD-PoP. Several security enclaves are available on top of this SENECA/CFBLNet. - 3.1.1.8 Romania - 3.1.1.9 Slovania - 3.1.1.10 Spain There are several sites in Spain involved in coalition experimentation. 3.1.1.11 Sweden The Point of Presence of the Sweden armed forces Enkoping, is also the Swedish PoP in the Combined Federated Battle Laboratories Network (CFBLNet), enabling connection to this Multi-National Network. - 3.1.1.12 Turkey - 3.1.1.13 United Kingdom The UK Joint Multi-National Information Assurance Network (JMNIAN) is a project managed by the Integration Authority's (IA) Defence Test and Reference Coordination Office (DT&R CO). It provides a secure Asynchronous Transfer Mode (ATM) Wide Area Network (WAN) that will connect Test & Reference sites. Points of Presence (PoPs) at test sites provide connectivity to the WAN. The JCMB ARTD element of JMNIAN is also the UK PoP in the Combined Federated Battle Laboratories Network (CFBLNet), enabling connection to this Multi-National network. Key features of JMNIAN are: It has a high bandwidth, and can operate in near real-time; It supports a variety of standards/protocols, such as Serial, ISDN and IP; It will be accredited to SECRET. - 3.1.1.14 United States - 3.1.1.14.1 Defense Information Systems Network (DISN) DISN as DOD's networking capability for the transfer of information in support of military operation in the context of the Global Information Grid (GIG). It further specifies that DISN shall be the means for wide-area and metropolitan-area networking. - 3.1.1.14.2 Joint Training and Experimentation Network (JTEN) - JTEN is the communications network for the <u>Joint National Training Capability</u> (<u>JNTC</u>), U.S. Joint Forces Command (USJFCOM). This network will be interconnected with CFBLNet July2009 in support of Coalition JTEN Initiatives. - 3.1.1.14.3 Combined Federated Battle Labs Network (CFBLNet) environment which utilizes a distributed Wide Area Network (WAN) as the vehicle to experiment with new capabilities by conducting Research and Development, Trials and Assessment including Training initiatives. The U.S. CFBLNet infrastructure is extensive and reaches to international demarcation points for the Southern Hemisphere and Europe. #### 4 Selection of Network Infrastructure for NETN #### 4.1 International Network infrastructure overview This chapter looks into network solutions for the international infrastructure which were identified by the experts of the MSG-068 Network Infrastructure subgroup. #### 4.1.1 CFBLNet Figure 2 CFBLNet logo The Combined Federated Battle Laboratories Network (CFBLNet) is a network build, maintained and constantly improved by its members. The network is available for experiments and training with different classifications and markings. Several nations and NATO organizations have permanent connections to CFBLNet, while others establish a connection when needed. CFBLNet is more than a network, It features standard services like, Network management, Crypto management, DNS, Web, E-Mail, Voice, FTP, Network Time server and VTC(on request). CFBLNet has an efficient organisation, proven processes and documents and includes a CFBLNet secretariat to assist the users in its optimum use of the CFBLNet capabilities. It has extensive knowledge on coalition classified networks, security accreditation and rules, crypto technology and interactions between simulators and network protocols. The use of CFBLNet for NETN may at first glance look expensive, but the countries already connected to CFBLNet use the network and organisation for multiple initiatives. A new initiative like NETN should consider that the fixed costs are already paid for. CFBLNet allows using various WAN links, including leased lines, SatCom, NGCS, (and tunnelling using the internet (with special measures)). CFBLNet is a closed network. CFBLNet provides you an established, stable international network with proven information assurance measures. and the support of a robust environment. This results in a sustainable and accreditable architecture to effectively field equipment and services. CFBLNet has been used to minimize risk in systems prior to deployment to the war fighter; reducing costs and countless hours of development. CFBLNet has an effective method for integrating and improving interoperability with allied and coalition partners. CFBLNet has hosted many multi-national C4ISR events and has a track record of success that speaks for itself: - CWID - Fleet Synthetic Training-Joint - Multi-National Experiment - Empire
Challenge - Blue Force Tracker - NATO ALTBMD The CFBLNet has supported several key warfighting Initiatives, including: multi-national connectivity for air picture; messaging services; collaboration; multi-level security Initiatives; homeland defense and crisis response tools; ship-to-ship command and control; unmanned aerial vehicle imagery; and situational awareness via enhanced tactical data link interoperability. Imagery and video systems proven on CFBLNet are currently supporting operations in Afghanistan and Iraq. The network also supported key second-tier warfighting objectives including on-line distributed war gaming and multinational training exercises. Some specific success stories include the following: - Intelligence, Reconnaissance and Surveillance (ISR) lessons learned in live and unmanned aircraft and satellite surveillance in Empire Challenge 06 were applied immediately in support of International Security Assistance Force (ISAF) – Afghanistan. - In Project Churchill, the US-UK bilateral trials led to enhanced communications capabilities for Unmanned Combat Air Systems. - The United Kingdom International Support Team (UK-IST III) and the US conducted experiments that established real time wargaming for C2, consultation, and future consequence mitigation. - NATO is very successfully using CFBLNet for the NATO ALTBMD program, where CFBLNet interconnect all involved ALTBMD sites and support HLA/DIS, link, voice, VTC and other traffic to the network distributed systems, including hardware in the loop (HWIL) within the involved nations. #### 4.1.2 NGCS NATO General Communications System (NGCS) is the basic communications infrastructure for all NATO communications. It addresses voice and data transmission requirements, circuit-switched and packet-switched, for both unclassified and classified (up to NATO SECRET) communications. NGCS connectivity ranges from Norway to Greece and from Norfolk, Virginia in the US to Kabul in Afghanistan including all NATO Commands and Primary facilities plus most of the NATO nations MOD. The operation and maintenance of NGCS is the responsibility of the NATO CIS Services Agency (NCSA). On request NGCS can support Exercises and Training capacity for and between NATO Commands and facilities. NGCS is evolving their capabilities to the NATO Network Enabled Capability Network and Network and Information Systems Infrastructure (NNEC-NII) which is based on the NCGS Protected Core Network (P-Core), an MPLS Transport backbone with Traffic Engineering extension. The evolving capability, expected to be fully available 2012/2013 will support the coloured cloud principle on top of the transport network. The main Coloured clouds will be NS, NU/NR and MS. In support of specific requirements or for training, exercises and events, VPN can be provisioned with the main clouds (equal classification/releasability) or separate Coloured clouds can be provisioned for other classification/releasability or specific requirements. For these separated Coloured clouds the management aspects needs to be taken into account. The NGCS Transport and Coloured clouds fully support Quality of Service (QoS), are Service Level Managed with SLA's from a NGCS Services catalogue providing SLA templates. The NGCS P-Core going to be coupled with the national defense networks with the use of Packet Network gateways capability. Initial on L2 level best effort (phase I: 2010), later also on Layer 3. #### Topic of attention: - Accreditation is required for applications. - o Restrictions and issues connecting simulations and operational systems - Intended for use between NATO sites rather than national assets. #### 4.1.3 **BICES** Figure 3 BICES logo Battlefield Information Collection and Exploitation Systems (BICES) is an operational NATO network. The objective of BICES is to share and exchange information / intelligence among the participating Nations and with NATO in peace, crisis and war through the use of interoperable Automatic Data Processing (ADP) based national and NATO intelligence support systems. BICES is a network reserved for operations and not for experiments or training. This implies that applications and systems need accreditation before they can be used on BICES. BICES is not available on many sites that were listed for NETN. #### **4.1.4 GEANT** GEANT provides low latency and high throughputs, which makes it suitable for distributed test beds with unclassified and near real-time requirements. GEANT is the interconnecting network to the national academic research networks like for instance SurfNET in the Netherlands. However, several issues have been identified in GEANT: - There is not always a guaranteed bandwidth, latency or Quality of Service available. - Many countries do not allow SECRET networks operating over open networks or networks connecting the internet. GEANT has interconnections to internet. - GEANT and its national networks are an academic research network and is not available on military sites (only research institutes and universities) #### 4.1.5 Public Internet The public Internet is readily available at almost any location on earth. The connection costs are in general very low. The issues regarding the use of the public Internet for NETN are: - There is no guaranteed bandwidth, latency or Quality of Service available. Contracts with Internet Service Providers (ISPs) do not in general provide solid performance guarantees. - Many countries do not allow SECRET networks operating over open networks or networks connecting to the internet. Remarks: USA and UK have stated that classified simulation assets are not allowed to have connections to open internet. The Open Internet and VPNs have been used for several experiments (e.g. FMV SmartLab Sweden). #### 4.1.6 Proprietary networks on leased lines Proprietary networks on leased telecom lines can be made available at almost any location on earth. The connection costs are in general significant. The issues regarding the use of proprietary networks for NETN are: - Guaranteed bandwidth, latency and Quality of Service are in general available at a price. - A management organisation needs to be in place to negotiate contracts with telecom operators and deal with technical issues and maintenance. #### 4.2 International Network infrastructure selection The table below compares the international network solutions for NETN which were presented above. **Table 3 Network comparison** | | CFBLNet | BICES | NGCS
(current) | NGCS
(NNEC-NII) | GEANT | Internet | Leased
lines | |--|--------------------|-----------|-------------------|---------------------------|------------------------------|---------------|--| | Network physical available | YES | Network
available to all
NETN
participants | YES | NO | YES ¹ | YES | YES
(through
internet) | YES | YES | | Allowed to carry
SECRET
information by
national security
rules | YES | YES | YES | YES | NO | NO | YES with
additional
security
measure
s | | Organisation
has knowledge
of classified
networks | YES | YES | YES | YES | NO | NO | NO | | Ownership | All MODs connected | NATO | NATO | NATO+
MOD
connected | | ISPs | Telecom operator | | Black Network management | Available | Available | Available | Available | Not available | Not available | Not available | | Security
organisation in
place | YES | YES | YES | YES | NO | NO | NO | | Security
measures and
procedures in
place | YES | YES | YES | YES | NO | NO | NO | Given the NETN requirements and the comparison of the available infrastructure options, the MSG-068 Infrastructure Working group has decided to base the design of the network infrastructure on the Combined Federated Battle Laboratory (CFBL) Network. CFBLNet will be the black (unclassified) backbone between participating nations and NATO organisations. The next chapters will discuss the infrastructure design in more detail. ¹ Network available to all NATO nations. To non-NATO nations through specific separate domain build or using Information Exchange gateways. #### 5 Combined Federated Battle Laboratories Network (CFBLNet) The Combined Federated Battle Laboratories Network (CFBLNet) is a network build, maintained and constantly improved by its members. The network is available for experiments and training with different classifications and markings. Several nations and NATO organizations have permanent connections to CFBLNet while others establish a connection when needed. Figure 1 CFBLNet countries, NATO nations and Partners perspective (January 2009) #### 5.1 History In April 1999, the US made a proposal to the NATO C3 Board to establish a Combined Federated Battle Laboratories Network (CFBLNet). The Concept was to build on the Combined Wide Area Network (CWAN) that had been established each year for JWID, to establish a year-round network for research, development, trials, and assessment operating at a Combined Secret Releasable accreditation level. The participants would include the US, the Combined Communications-Electronics Board (CCEB), and NATO. NATO in the CFBLNet context, are all individual NATO nations and NATO the organisation. The Network would be used to develop coalition interoperability, doctrine, procedures and protocols that can be transitioned to operational coalition networks in future contingencies. The CFBLNet will leverage Coalition Warrior Interoperability Demonstration (CWID), formerly JWID, resources and existing NATO and national laboratories and test beds. It is not a US owned network. As a combined network, the participants will have equal say in its utilization and management, yet specific initiatives may be configured between any numbers of participants. The CFBLNet participants are to respect sovereign and intellectual property rights of activities conducted on the
network. #### 5.2 CFBLNet organisation The CFBLNet will fall under the oversight of a CFBLNet Senior Steering Group (C-SSG), comprised of three Flag level executives representing U.S., NATO, and CCEB. Control of the CFBLNet will be conducted by a CFBLNet Executive Group (C-EG) of 06 (or equivalent) level members also representing US, NATO and CCEB, working for the C-SSG members. The C-EG may stand up subordinate groups as required. Figure 2 CFBLNet organisation (2008) There are several roles in the CFBLNet organisation. These roles are: - The CFBLNet Lead Representative (CLR) is responsible for coordination within the CN/O; Initiatives, work, equipment, crypto, accreditation, etc. - The Networking Working Group (NWG) is responsible for building and maintenance the required network and enclaves. - The Security Working Group (SWG) is responsible for the security on the network (PoP) and in the enclaves. - The Document Working Group (DWG) is responsible for correct documentation - The Initiative Working Group (IWG) is responsible coordination of initiatives - The national Multinational Security Accreditation Board (MSAB) representative is responsible for accreditation of the national sites and initiatives. One of the big advantages of this construction is that several national MSAB representatives taking part in the Security Working Group (SWG) and are at the CFBL Management Meetings each 6 month. Multinational Security Accreditation Board #### 5.3 CFBLNet Architecture and Terminology CFBLNet is a network build and maintained by its members. The network consists of sites, national *Point of Presence* (PoPs), infrastructure, services and knowledge management. The national / organisational PoP is the connection from the national / organisational *Wide Area network* (WAN) to the international part of the CFBL WAN. #### Backbone Infrastructure The *BLACKBONE* (= Black backbone) provides a common, closed, unclassified IP routed network layer implementation using a mixture of both ATM and IP bearer networks. Its primary purpose is to transport encrypted traffic throughout the network. *Enclaves* are the cryptographic protected networks on top of the CFBLNet BlackBone. Each enclave has a *classification* and a *marking* indicating security level and the countries allowed connecting. Initiatives use the Enclaves to exchange data. #### 5.3.1 CFBLNet Levels #### 5.3.1.1 CFBLNet Level 0 the international network The CFBLNet level 0 network is the network between nations and/or NATO organisations. There are three regional PoPs (Europe, North America and Oceania) connecting the nations / organisation PoPs. The national / organisation PoPs connect the nations / organisation sites to the international. Figure 5 Level 0 connections (December 2008) #### 5.3.1.2 CFBLNet Level 1 the national network The CFBLNet level 1 network is the network between national PoPs and the national sites. The national PoP's network and sites are maintained by national CFBLNet organisation. Figure 6 NLD example Level 1 connections (January 2009) #### 5.3.1.3 Level 2 is the site network The CFBLNet level 2 network is the network at the national sites. The architecture differs for almost all sites but it consists at least of a black router, a crypto and a red router. #### 5.3.2 Enclaves There are several security enclaves on CFBLNet. - The CFBLNet BLUE enclave is a permanent classified IP routed logical network operating over the BLACKBONE. It will operate as a System High logical network at the SECRET level, releasable to AUSCANNZUKUS + NATO; - The CFBLNet RED enclave is also a permanent classified IP routed logical network operating over the BLACKBONE. It will operate as a System High logical network at the NATO SECRET level. - The CFBLNet Unclassified Enclave (CUE). The CUE is a permanent enclave operating over the BLACKBONE. - Temporary enclaves are created for a finite period to support the execution of specific Initiatives and operating over the BLACKBONE. The level of classification and release caveats used within these enclaves will be determined by the Initiative requirements. - The CFBLNet GREEN enclave is a temporary classified IP routed logical network operating over the BLACKBONE. It will operate as a System High logical network at the SECRET level, releasable to AUSCANNZUKUS + NATO + Sweden; #### 5.4 CFBLNet countries and sites involved Currently, there are already many sites connected to CFBLNet. | Nation/Organization | Number of Sites | |----------------------|-----------------| | Australia (AUS) | 13 | | Canada (CAN) | 29 | | United Kingdom (GBR) | 37 | | New Zealand (NZL) | 6 | | Germany (DEU) | 17 | | Spain (ESP) | 3 | | France (FRA) | 3 | | Italy (ITA) | 8 | | NATO | 9 | | Netherlands (NLD) | 8 | | Norway (NOR) | 7 | | Poland (POL) | 1 | | Sweden (SWE) | 1 | | USA | 22 | | Total | 164 | Figure 7 Connected sites to CFBLNet (October 2008) Detailed up-to-date information regarding the countries and sites connectivity to CFBLNet and Point of Contact data is available through the CFBLNet organisation. #### 6 NETN Network design #### 6.1 Introduction The design of the NETN infrastructure is based on the assumption that the Combined Federated Battle Laboratory (CFBL) Network will be the black (unclassified) backbone between participating nations. Each participating nation will, or has already, acquired the necessary routers, switches, crypto devices and workstations to meet the respective national requirements for installation, connection and operation of the CFBL network at the nation's respective sites. The NETN network design will be used as the basis for future M&S applications as planned within ACTs NETN initiative. The MSG-068 Infrastructure Subgroup developed the initial network topology design for the Experiments. Given the nature of the experiments (unclassified, technical feasibility demonstration) and the available resources, the decision was taken to establish the NETN Infrastructure on an existing CFBLnet Unclass Enclave (CUE), also known as White Enclave ((future) Standing Class Enclave). The necessary paper work (CFBLNet Initiative Information Package CIIP) was produced in collaboration with the nations and the CFBLnet organization. The proposed topology with planned bandwidths is shown in the diagram below. Note that a permanent Infrastructure solution should establish a dedicated NETN Enclave under CFBLNet to simplify and streamline the process of setting up an exercise or experiment. #### 6.2 Network concept The idea is to create a new permanent enclave for coalition purposes. At this moment there are several enclaves on the CFBLNet BlackBone. The enclave suitable for this is the temporary enclave CFBLNet GREEN. The enclave CFBLNet GREEN ends in the red router. At the red router are several Virtual Private Networks (VPNs) available, all with the same releasability. One of the VPNs is NETN. Each initiative has its own end switch. # 8 2 #### Unclassified / for official use only Figure 8 network level 2 The black router, crypto and enclave router are managed by CFBLNet. The initiative switch is managed by the initiative. This concept permits that a NETN network-manager is able to manage the NETN network within the agreed boundaries. An example is that the NETN network-manager stops all Conference calls and adds all bandwidth to the training simulators to prevent hiccups in the exercise. After the training session the VTC is allowed to access the NETN network for after action review. There are also possibilities to automate this process. Another advantage of this concept is that hardware and software for services like "Voice over IP" (VoIP), the Video teleconference manager, Network time server, and so on can be used for multiple parallel initiatives while the data (with the same level and releasability) itself is not mixed. This will reduce costs for everybody. #### 6.2.1 Hardware The proposed hardware for a new site is mentioned below. Figure 9 Black site router examples The Black site router is the CISCO 2851 or 3845 (for E3 connection) router. This router is power full enough to handle the high speed encrypted data streams. (IOS=enterprice) Figure 10 Enclave Crypto The enclave crypto is the TCE621B (or C) for Europe and the TACLANE E100 for the USA. Figure 11 Enclave router The enclave router is the CISCO 3845 or ASR 1002 router. This is a powerful router capable of handling multiple VPNs and tunnels. The initiative switch has to be divined. The switch should have "power over Ethernet" to support IP phones. Figure 12 Default enclave IP phone #### 6.3 Security Each national site is responsible for the certification and accreditation of their respective sites in accordance with their national directives. Each nation is responsible for submitting the site national accreditation endorsement certificate (S-NAEC) and the initiative national accreditation endorsement certificate (I-NAEC) for each participating site. The S-NAEC is the authority to connect to the CFBL network, while the I-NAEC is the authority to operate and participate in an approved CFBL initiative. Each nation will maintain a security posture in accordance with CFBL instructions and national policies. The network design is based on a fully meshed red network between the crypto devices at all event sites to prevent a single point of failure causing connectivity issues. Dynamic routing protocols will be utilized vice static routes whenever possible. Each nation is responsible for obtaining the proper crypto devices. Network separation is provided by the different key-mat authorized for the different initiatives. #### 6.3.1 Accreditation Each country is responsible for accreditation of its national sites. If a site does not have a valid accreditation certificate the site should be disconnected from CFBLNet. #### 6.3.2 Classification The classification of the NETN environment is "SECRET" #### 6.3.3 Marking Because Sweden is not a NATO country the marking is
"releasable to NATO and SWE". The strong recommendation is to include all future CFBLNet nations in this enclave to avoid security and releasability issues in the future. #### 6.3.4 Crypto Event sites are connected by a fully meshed, dynamic protocol routed network. This allows the exchange of routing information to prevent a single point of failure from preventing connectivity between all sites when a site(s) is not operating properly, due to accreditation or technical issues. The network is protected by approved crypto and operates in a "system high" concept. The preferred crypto is the TCE 621b for Europe. NC3A can bridge this to a TACLANE for the USA. #### 6.3.5 Key material The key material for the TCE 621b will be supplied by NATO. The key material for the TACLANE will be supplied by the USA (MNIS-JPO). The key material for the crypto devices is provided and authorized by the NATO C3 Agency or by the Multi National Information Sharing Joint Program Office (MNIS JPO) in the United States and distributed to all nations according to authorized memorandums of agreement/procedures, through secure crypto channels. A valid S-NAEC and I-NAEC are required in order to obtain crypto key material. The point of contact for CFBLNet key material distribution: #### NATO C3 Agency: **Table 4 Crypto custodians** | NATO CFBLNet Comsec PoC: | | |-------------------------------|-------------------------------------| | Department/Group/Organization | NATO C3 Agency | | Name including title: | Mr Edgar Harmsen | | Commercial Phone Number: | +31 70 374 3488 | | Internet Email Address: | Edgar.Harmsen@nc3a.nato.int | | Comsec Custodian PoC: | | | Department/Group/Organization | NC3A Custodian | | Name including title: | Mr Cor Westenberg– Comsec Custodian | | 9 | | | Commercial Phone Number: | +31 70 374 3231 | USA: **Table 5 Crypto custodians** | Comsec Custodian (MNIS-JPO): | | |-------------------------------|--| | Department/Group/Organization | MNIS- JPO (US) | | Name including title: | Ron Watkins - Primary Comsec Custodian | | Commercial Phone Number: | +1 703 284 8772 | | Internet Email Address: | rwatkins@hai.com | | Comsec Custodian (MNIS-JPO): | | | Department/Group/Organization | MNIS- JPO (US) | | Name including title: | Charles Plummer – Secondary Comsec Custodian | | Commercial Phone Number: | +1 703 284 7004 | | Internet Email Address: | cplummer@hai.com | #### 6.4 Protocols and Services #### 6.4.1 Protocol translation The applications in the NETN environment use protocols that are routable (broadcast is not routable). This means that no protocol translation is needed when required. #### 6.4.2 Protocol support The port-numbers of expected protocols to be used are listed below. The port-numbers can be used to filter data and segregate different data streams into separate VLANs and Ethernet ports in the initiative switch as required. - NTP = 123 - FTP = 21 - DNS = 53 - SNMP = 161 - SMTP = 25 - POP3 = 110 - WEB = 80 - VoIP = ? - VTC = ? Simulation protocols used in previous projects on CFBLNet: - DIS = 3005 (Not used in NETN) - ASTI = 5001 (Not used in NETN) - Link 11 = 1000 Link16 = 10000 (Not used in NETN) - HLA pitch commander = 8070 (agent on each host running federate), 8071 (Commander) - TNO RTI (HLA) = 3100 (RTI exec), 3101 and 3102 (RTI fedex), 3103 (for forwarding) - Mäk RTI (HLA) = 4000 # 0 2 #### Unclassified / for official use only Especially for the simulation protocols the port numbers to be used in a NETN experiment have to be documented in the Federation Agreements Document (FAD) corresponding to that specific experiment. #### 6.4.3 Quality of Service (QoS) It is proposed to place applications in different classes to prioritize network access and services for there applications. This is used to automate the bandwidth assignment. Table 6 Access classes (example) | Table of teeded diadede (example) | | | | |-----------------------------------|--|-------------|--| | Class | Application | Remarks | | | High | VTC, VoIP,
Radio Simulation (HLA, ASTi) | Low latency | | | Medium
Best Effort | Simulation (HLA) E-mail | | | #### 6.4.4 Network Services The network services available at this time on CFBLNet are: - VolP - NTP - VTC - HTTP - Mail - FTP All Network Services to be provided by the NETN network infrastructure are listed in 7.2. #### 6.5 Data flow and capacity To make a total design the required services and their use (number of terminals connected / used at the same time / the location) are needed. This gives a better perception of the data flow between sites and the capacity needed to support the services, training and education systems. This information should be documented in tables like shown below. Actual data are not provided here for classification reasons. **Table 7 Capacity between countries (Level 0)** | Country | NATO Country Code | Capacity Mbit/s to CFBLNet | | |----------------|-------------------|----------------------------|--| | Australia | AUS | (data removed) | | | Bulgaria | BGR | (data removed) | | | Czech Republic | CZE | (data removed) | | | France | FRA | (data removed) | | | Germany | DEU | (data removed) | | | Italy | ITA | (data removed) | | | NATO | NATO | (data removed) | | | Netherlands | NLD | (data removed) | | | Romania | ROU | (data removed) | | | Slovenia | SVN | (data removed) | | | Spain | SPA | (data removed) | | | Sweden | SWE | (data removed) | | | Turkey | TUR | (data removed) | | | United Kingdom | GBR | (data removed) | | | United States | USA | (data removed) | | #### 6.5.1 MTU size enclave routers The MTU size for the enclave routers will be 1368 bytes. (Explanation removed due to declassification) #### 6.5.2 MTU size enclave crypto The MTU size for the enclave crypto will be 1476 bytes. (Explanation removed due to declassification) #### 6.6 Network topology #### 6.6.1 Black Network (International network) The diagram below shows the top-level design of the NETN VPN on top of the CFBLNet GREEN enclave on top of the CFBLNet BlackBone. Each nation will be connected to the NETN CFBLNet through its national access point or Point-of-Presence (PoP). The PoP will either connect to a national asset located at that site or will provide the interface to the national network infrastructure which connects national assets. Figure 13 Top level diagram of WAN The diagram below shows a more detailed representation of the CFBLNet BlackBone infrastructure that provides the NETN Enclave. Figure 14 CFBLNet BlackBone infrastructure for NETN (not completed) #### 6.6.2 Crypto network The crypto network topology is the way the crypto's are connect to each other. There are two options based on the national security policy. #### 6.6.2.1 Direct connections The first option is to make direct connections between all sites (international). Each site has a crypto and is connected to all other sites. The national PoP can have a crypto as well, but the data can go directly from site "1" in country "A" to site "1" in country "B". (All sites directly connected to BlackBone) **Figure 15 Crypto Direct Connection** #### 6.6.2.2 Connections through the national PoP The second option is the make a connection through the national PoP and then to the national sites. Each site has a crypto and is connected to the crypto in the national PoP. Another crypto in the national PoP has connection to the crypto's in the PoP or sites in other countries. This means that data from site "1" in country "A" first goes to the national PoP and is the send to the other country. Nations may use a national crypto system on the national network. Nations can also include specific data filters or other types of data protection or data translation devices at the PoP. Figure 16 Crypto Indirect Connection (Crypto Break) #### 6.6.3 Enclave router network Each enclave router has tunnels to all other enclave routers to provide services needed in the enclave. The enclave router also separates the different VPN using the enclave. #### 7 NETN Network Management and Network Support Services #### 7.1 NETN Network Operation Centre (NOC) The NETN Network Operation Centre (NOC) is a PC connected somewhere in the NETN network managing the NETN initiative switch and services. #### 7.2 NETN Network Services The following network services are managed by NETN. Some of them are already part of the standard services provided by CFBLNet. The Network Services used in an experiment have to be clearly documented in the federation specific FAD. #### 7.2.1 Domain Name System (DNS) Used for the translation from host names to IP addresses. ### 7.2.2 Simple Network Management Protocol (SNMP) Used for monitoring network-attached devices for conditions that warrant administrative attention. #### 7.2.3 File Transfer Protocol (FTP) An FTP server has to be available on the NETN network to which FTP clients can connect for downloading and uploading files. #### 7.2.4 E-Mail A mail server (POP3 and SMTP) has to be available on the NETN network. #### 7.2.5 Voice over IP (VoIP) Service for maintenance, tech. support and exercise management. Figure 17 Default enclave IP phone A Central Call manager facility should be provided. The NOC site would be most logical location. #### 7.2.6 Network Time Protocol (NTP) NTP time is available through the network and provided by CFBLNet. In time critical applications an extra local time source is needed (e.g. a GPS synchronised local clock). An example is the Meinberg M300 NTP server using GPS to synchronise. Figure 18 Meinberg M300 GPS NTP server The need for such a local service depends on the NETN requirements #### 7.2.7 VTC For briefing & debriefing in a distributed environment it is important that participants are presented with presentation slides (e.g. package lead briefing) and an overall tactical display. Video teleconferencing (VTC) is necessary for interactive discussions concerning the mission plan and after action
review (AAR). Obviously, all of these interactions fall under the same security requirements as the mission itself. For this reason, the secure network is also used for the VTC and briefing distribution. Besides communication of the mission plan and evaluation of the executed mission, VTC is also important as part of Exercise Control and for managing technical issues. Figure 19 Example VTC Application "Click to Meet" #### 7.2.8 Wiki Webserver A wiki webserver providing a Collaborative Work Environment (CWE) has to be available on the NETN network. The CWE can have a general part for looking up all kind of useful information for example about the FOM and each experiment can have its specific part on the CWE to share for example simulation results. The current MSG-052 and MSG-068 CWEs could be the basis of such a CWE. #### 7.2.9 Quality of Service Network management refers to the activities, methods, procedures and tools that pertain to the operation, administration, maintenance and provisioning of networked systems. Operation deals with keeping the network (and the services that the network provides) up and running smoothly. It includes monitoring the network to spot problems as soon as possible. Administration deals with keeping track of resources in the network and how they are assigned. It includes all the "housekeeping" that is required to keep the network under control. Maintenance is concerned with performing repairs and upgrades. For example, if equipment must be replaced or patches applied to operating systems or router/switch IOS's. Maintenance also includes corrective actions and preventive measures to make the managed network run better. Provisioning is concerned with configuring resources in the network to support a given service. This network document, while not all inclusive, is meant to provide the basics of network operations and governance of the networks while conducting NETN events. #### 7.2.10 Network Monitoring Each nation will be responsible for monitoring and maintaining network operations within their national boundaries. MNIS JPO is responsible for monitoring and maintaining the black (unclassified) network backbone connectivity. The national CFBLNet engineer will provide the black side IP address schema and coordinate with the various national sites involved in NETN events to ensure proper blackside router configurations to properly pass encrypted data traffic and routing information. The NETN NOC will monitor the initiative (classified) network. Software to monitor the initiative switch is for instance MRTG. This is free software. It is able to monitor all port on all initiative switches and presents the results on a web server for easy user access on daily, weekly, monthly and yearly bases. Figure 21 MRTG example weekly bases Figure 22 WhatsUp logo Other available monitor software is "WhatsUp". This is not free software. It is able to show the network configuration and services. It also has a web server for easy user access. Figure 23 WhatsUp example for NLD black network #### 8 NETN Simulation Interoperability and Simulation Support Services #### 8.1 Simulation Interoperability NETN federations are based on NATO STANAG 4603 which states that High-Level Architecture IEEE 1516 shall be used as the standard for developing and federating simulation systems. Non-HLA or legacy HLA (i.e. HLA 1.3) federates can participate in the simulation using appropriate bridging and/or adapter technologies on the national network. Any bridging required in order to adapt federates to IEEE 1516 shall be the responsibility of the integrating federate. ## 8.1.1 HLA-RTI and Central RTI Component (CRC) NATO STANAG 4603 implies that a certified Run Time Infrastructure (RTI) will be used to provide HLA IEEE 1516 interoperability. For each NETN experiment the RTI to be used has to be agreed on and this choice is part of the Federation Agreements. Any bridging or adaptations of federates to the selected RTI shall be the responsibility of the integrating federate. Most HLA implementations include a Central RTI Component (CRC) to provide HLA services like Time management. Unless running a connectionless RTI mode this component represents the RTI Executive and is the initial point of access to a federation. If required the CRC will be running at the NOC. #### 8.1.2 HLA-RTI and Local RTI Component (LRC) The Local RTI Component (LRC) is an integral part of the Federate Application and is usually started in the same process space as the federate itself. Usually this service is not documented explicitly in the FAD unless the LRC does more than expected like loading a plugin for SOM to FOM translation. #### 8.1.3 HLA-RTI and Web Service Provider RTI (WSPRC) Web Service Provider RTI Component (WSPRC) is an RTI component used when offering the RTI services using the standard IEEE 1516 Web-Service API. #### 8.2 Simulation Support Services Simulation Support Services are processes (software) which must be executed in parallel to the federate processes to enable a federation execution or which are required to support individual simulations in the federation to enable them to participate in a federation according to the agreements. The NETN infrastructure will not provide any Simulation Support Service by itself and it is up to each NETN experiment which Simulation Support Services are used and made available as long as HLA IEEE 1516 is used as the simulation standard. Below some typical Simulation Support Services are mentioned, but it is the responsibility of the participants and not of the NETN network to provide these services. # 8 2 #### Unclassified / for official use only The Simulation Support Services used in an experiment have to be clearly documented in the federation specific FAD. #### 8.3 Execution Control Execution Control software provides a facility to remotely startup, monitor, and shutdown federates. Participant nations can be required to install 'daemon software' on each machine that would be running a federate. It is up to each NETN experiment whether execution control is needed. An example of such a product is 'Pitch Commander'. #### 8.4 Database Services Specific database services may be needed for providing initialization data (e.g. scenarios, terrain databases, weather data, weapon system parameters, etc.) or logging purposes. Access to the database services may given be through different means (e.g. SQL, webservices, etc.). An example is the Logger tool 'Pitch Recorder' that uses a MySQL database for storage. #### 8.5 Bridge or Gateway Services Bridging/gateway/adapter services (either as a bi-directional transfer or as a data diode) may be required at federation start-up. Examples are: - ° HLA 1.3 <=> HLA IEEE 1516 - ° FOM X <=> FOM Y - ° DIS <=> HLA - ° TENA <=> HLA - ° RTI X <=> RTI Y - ° SIMPLE <=> HLA LINK 16 BOM #### 9 NETN Infrastructure Budget Requirements #### 9.1 CFBLNet Business model The business model for NETN is that all participants carry their own cost to establish the connectivity. CFBLNet is build with a cost sharing philosophy with pay as you go: every participant (NATO nation, NATO organisation and Guest Nations fulfil their own cost to connect and together they share the common cost (total shared cost/numbers users). The National/Organisation cost is internally handled. #### National Cost: - Non-recurring: - National Infrastructure - o Initial installation - Recurring: - Link cost to nearest PoP. - Monthly subscription cost (shared element). #### 9.2 CFBLNet Subscription Costs #### 9.2.1 CFBLNetwork Cost Estimates The cost estimate is made under the condition that a 10 Mbit/s capacity is needed for NETN. The subscription costs for CFBLNet (2009) are: - One time Installation cost: EURO 4k (E3 connection) - Monthly fee - o 4 Mbit/s (default): EURO 7k - o 10 Mbit/s (during training) EURO 9k These Subscription costs are covering the shared Infrastructure hardware/software, CFBLNet Management and Coordination, helpdesk, standard services including Network Management, encryption, routing, DNS, mail, voice (over IP (VoIP)), Web and FTP services, Network time protocol (NTP) and full transparent access to the CFBLNet core network including transatlantic connections. On request VTC can be added as a service. The Installation cost include extensive coordination and installation efforts to get the links and blackbone routers interconnected and configured between the national PoP and the CFBLNet PoP facilities. Figure 24 NATO and European CFBLNet Point of Presence. A permanent subscription provides standard access to the: - CFBLNet Blackbone (IPv4 (IPv6) transport network) - CFBLNet CUE (Unclassified Enclave all participants) - CFBLNet BLUE * (Coalition Secret Rel. ASCANZUKUS+NATO (nations and organisation) - CFBLNet RED * (NATO Secret Rel. NATO (nations and organisation) - * Access when applicable However, a permanent subscription on CFBLNet is already in place for most of the NETN countries. This means that these CFBLNet costs can be shared with other initiatives in that country (e.g. CWID). Maybe additional CFBLNet cost for extra bandwidth is needed during execution. As an example for these nations with a permanent CFBLNet subscription the NETN cost would only be EURO 9k / Month per 10Mbit/s during training. This depends from country to country. Contact you national CFBL representative for more information. **Table 8 CFBLNet subscription** | Country | NATO Country Code | Permanent CFBLNet subscription in place | | |----------------|-------------------|---|--| | Australia | AUS | YES | | | Bulgaria | BGR | NO | | | Czech Republic | CZE | NO | | | France | FRA | YES | | | Germany | DEU | YES | | | Italy | ITA | YES? | | | NATO | NATO | YES | | | Netherlands | NLD | YES | | | Romania | ROU | NO | | | Slovenia | SVN | NO | | | Spain | SPA | Not permanent | | | Sweden | SWE | Not permanent | | | Turkey | TUR | NO | | | United Kingdom | GBR | YES | | |
United States | USA | YES | | #### 9.2.2 International network Costs The cost for the international connection between the nation and the CFBLNet hub at NC3A (The Hague, The Netherlands) is often already paid for by the national part of the CFBLNet organisation. This means that these CFBLNet costs can be shared with other initiatives in that country. The connection costs for each country are for that country. As an example, the network cost for a connection between NC3A and Istanbul for an E3 (34 Mbit/s) leased line will amount to about EURO 4k / month with a contract for at least one year. Note that the available capacities of lease lines is 2, 8, 10 (different technology) or 34 Mbit/s. In general, the 34Mbit/s line has the best price-performance. On request, CFBLNet could provide the link between your National PoP/Site and the NATO and European CFBLNet PoP. However, experience learned that national service providers, through National MOD's, provide better arrangements. #### 9.2.3 National network Costs The cost for the national connection is often already paid by the national part of the CFBLNet organisation. This means that these CFBLNet costs can be shared with other initiatives in that country. The site connection costs are for the country. No additional fee is required for that national connection to NC3A. #### 9.2.4 CFBLNet National PoP / Access node considerations Depending on the national organisational arrangements a nation can decide to initially connect only one national site to CFBLNet. If more national sites would like to participate it is recommended to establish a National PoP. #### 9.2.4.1 National CFBLNet PoP setup cost Cost of equipment for PoP differs from country to country and the national security rules. To setup a CFBL PoP starts with about 30K EURO for hardware and software ### 9.2.4.2 Natonal CFBLNet Site setup cost Cost of equipment for a new site is around 30K EURO for hardware and software Figure 25 Site network equipment #### 10 Referenced publications - 1. CFBLNet-Pub1-Main-V5.0-U - 2. CFBLNet-Pub1-AnnexA-V5.0-U - 3. CFBLNet-Pub1-AnnexB-V5.0-U - 4. CFBLNet-Pub1-AnnexC-V5.0 Appendices-U - 5. CFBLNet-Pub1-AnnexC-V5.0-U - 6. CFBLNet-Pub1-AnnexD-V5.0 Appendices-UNRI - 7. CFBLNet-Pub1-AnnexD-V5.0-U - 8. CFBLNet-Pub1-AnnexE-V 5.0 - 9. CFBLNet-Pub1-AnnexF-V5.0 - 10. CFBLNet-Pub1-AnnexG-V5.0-U - 11. NATO STANAG 4603 HLA - 12. IEEE 1516 HLA - 13. IEEE Std 1278.1a-1998 - IEEE Standard for Distributed Interactive Simulation Application Protocols 18 august 1998, New York - 14. IEEE Std 1278.1-1995 - IEEE Standard for Distributed Interactive Simulation Application Protocols - 15. IST-CF-98-07 - Enumeration and Bit Encoded Values for Use with Protocols for Distributed Interactive Simulation Applications. This document accompanies IEEE Std. 1278.1-1995 and IEEE Std. 1278.1a-1998 June 20, 1998 # **Network Infrastructure Test Protocol Document** for ## **NATO Education and Training Network (NETN)** Developed by MSG-068 NETN – Infrastructure Working Group Roel Wymenga (TNO) Wim Huiskamp (TNO) Per Philip Sollin (Pitch Technology) ## 1 Table of contents | 1 Table of contents | 2 | | | |--|------|--|--| | 2 Introduction | | | | | 3 Test protocol Overview | | | | | 3.1 Pre initiative test | | | | | 3.2 Monitoring test | | | | | 4 Test protocol | | | | | 4.1 Security | 7 | | | | 4.2 Hardware needed | | | | | 4.3 Network and test device initialization | | | | | 4.3.1 Routers and switches | | | | | 4.3.2 Computers and SERVERS | 7 | | | | 4.4 Network pre initiative test | 7 | | | | 4.4.1 Check router tables black routers | | | | | 4.4.2 Check router tables red routers | 7 | | | | 4.4.3 Black site Connectivity and delay | 8 | | | | 4.4.4 Red site Connectivity and delay | 8 | | | | 4.4.5 Unclassified PC configuration | 9 | | | | 4.4.6 Classified PC configuration | | | | | 4.4.7 Black site bandwidth test | . 10 | | | | 4.4.8 Red site bandwidth test | | | | | 4.5 Network monitoring during pre initiative test and initiative | . 15 | | | | 4.5.1 Network devices | . 15 | | | | 4.5.2 Server 1 LINUX | | | | | 4.5.3 Server 2 Windows | | | | | 5 Test Results and Conclusions from the NETN Experiment | | | | | 5.1 Intro | | | | | 5.1.1 Unclassified Network Infrastructure over Internet | | | | | 5.1.2 Unclassified Network Infrastructure over CFBLNet | | | | | 5.2 Pre initiative test | | | | | 5.3 Monitoring test | | | | | Referenced publications | | | | Appendix E.1 **NETN Server Hardware** Appendix E.2 **NETN Client Hardware** Appendix E.3 Appendix E.4 NETN Infrastructure Test Tool Specifications Measured Average Delay between National PoPs over CFBLNet ## 2 Introduction This document is a deliverable of the MSG-068 NETN Infrastructure Working group and provides a detailed infrastructure test protocol description and recommendations for its implementation. The document refers to the NETN Infrastructure Design that was proposed and discussed in [Annex D MSG-068 NETN Network Infrastructure Design Document]. Note that within the given constraints of time and resources, the NETN Infrastructure team has performed a subset of these tests during the preparation and the execution of the MSG-068 NETN experiments in Nov 2010. The test results as collected for the NETN infrastructure used in the experiment are included in the final paragraph of this document. ## 3 Test protocol Overview There are two kinds of network tests foreseen. The first is before the initiative starts (pre initiative test) and the other is during the initiative (monitoring test). The pre initiative test is to determine the default parameter values as available bandwidth protocols and services. The monitoring test is to detect problems. This monitoring information can then be used to solve (network or application) problems immediately if possible or the use this information to improve new initiatives. It is difficult to describe a standard ('one size fits all') test protocol because initiatives are so different. In this document examples are presented to take care of most common issues in an initiative. #### 3.1 Pre initiative test In the pre initiative test the following parameters are essential to predict the influence of the network on most applications. The requirements and implementation determine if all tests should be done. - Maximum Bandwidth - For different protocols (TCP, UDP) - For different data classes - Delay between all sites for different packet sizes - Routing (unicast, multicast) - Protocols (TCP, UDP, multicast, broadcast) - Reachable services (NTP, DNS, x, x, x) - Max MTU size / fragmentation These tests should be carried out on the classified side of the network. If this is not possible due to accreditation issues an indication on the unclassified side can be used for the following parameters: - Bandwidth - Delay to all sites ## 3.2 Monitoring test In the monitoring test the following information of the classified network is important to find problems: Used Bandwidth for the protocols used ## + 4 ## Unclassified / for official use only - Delay between all sites - Reachable services - Fragmentation ## 4 Test protocol ## 4.1 Security Be aware that no unclassified computer is connected to the classified network! Be aware that no classified computer is connected to the unclassified network! Do not use DHCP on computers. Different IP address ranges are the first line of defense for computers connected to the incorrect network! ### 4.2 Hardware needed - Unclassified PC (any computer) - Classified PC (any computer) - Classified SERVER LINUX - Classified SERVER WINDOWS SERVER 2008 For information about the server hardware see Appendix E.1. ### 4.3 Network and test device initialization #### 4.3.1 Routers and switches Do NOT set router and switch Ethernet ports to auto. This often shows bad behavior when the network becomes "loaded". ### 4.3.2 Computers and SERVERS Do NOT set Computers and SERVERS Ethernet ports to auto. This often shows bad behavior when the network becomes "loaded". ## 4.4 Network pre initiative test #### 4.4.1 Check router tables black routers The command "ship route" should show all active routs to all connected routers. #### 4.4.2 Check router tables red routers The command "ship route" should show all active routs to all connected routers. ## ***** & #### Unclassified / for official use only #### 4.4.3 Black site Connectivity and delay The 'Ping' is a simple test and gives information about the connectivity and delay between two systems. The protocol used is ICMP and is based on UDP. The Ping command is available on each Windows and Linux PC. This test also shows if there is a problem with a crypto or Ethernet network port along the way. PING all connected routers in the unclassified network to test if all sites can be reached. The PING also provides "min", "average" and "maximum" round trip delay times. The PING length should be set to the following length: | PII | NG | Remarks | |------------|-----|---------| | Size | RTT | | | 100 bytes | | | | 500 bytes | | | | 1000 bytes | | | | 2000 bytes | | | | 3000 bytes | | | | 5000 bytes | | | If this test shows a loss of data then there is probably a network port set to "auto" in the path. If there is packet loss the problem should be solved before the other tests could be done. ### 4.4.4 Red site Connectivity and delay PING all connected routers in the classified network to test if all sites can be reached. The PING also provides "min", "average" and "maximum" round trip delay times. The PING length should be set to the following length: | Pl | NG | Remarks | |------------|-----|---------| | Size | RTT | | | 100 bytes | | | | 500 bytes | | | | 1000 bytes | | | | 2000 bytes | | | | 3000 bytes | | | | 5000 bytes | | | If this test shows a loss of data then there is probably a network port set to "auto" in the path. If there is packet loss the problem should be solved before the other tests could be done.
Experience has shown that also a crypto could initiate packet loss at longer packets (Restart all crypto's involved). # 4.4.5 Unclassified PC configuration To optimize the network capacity, the maximum transmission unit (MTU) size is determined. This will be done with the program TCP optimizer. Figure 1 TCP optimizer After the MTU size determination the connection speed is set to 20.000 and Optimized settings is set and fixed with Apply changes. This initialized the computer for best network performance. # 4.4.6 Classified PC configuration To optimize the network capacity, the maximum transmission unit (MTU) size is determined. This will be done with the program TCP optimizer. Figure 2 TCP optimizer After the MTU size determination the connection speed is set to 20.000 and Optimized settings is set and fixed with Apply changes. This initialized the computer for best network performance. #### 4.4.7 Black site bandwidth test The TCP and UDP network capacity is tested with JPerf. This will provide information in the peak and average capacity of the network. # + & #### Unclassified / for official use only Figure 3 JPerf ## 4.4.7.1 JPERF Client unclassified Configuration Server address t.b.d. Port 5001 Parallel streams1 # **Application layer options** Transmit 10 seconds Output Kbit/s Report interval 1 second Test port 5001 # **Transport layer options** TCP Buffer length TCP window size Max segment size TCP no delay t.b.d. t.b.d. (off) **UDP** UDP bandwidth t.b.d. UDP buffer size t.b.d. UDP packet size t.b.d. ## **IP layer options** TTL 1 Type of service None Bind to host t.b.d. IPv6 (off) ## 4.4.7.2 JPERF Server unclassified Configuration Listen Port 5001 Client limit t.b.d. Number of connections 1 #### **Application layer options** Transmit 10 seconds Output Kbit/s Report interval 1 second Test port 5001 ## **Transport layer options** TCP Buffer length TCP window size Max segment size TCP no delay t.b.d. t.b.d. (off) UDP UDP bandwidth t.b.d. UDP buffer size t.b.d. UDP packet size t.b.d. #### IP layer options TTL 1 Type of service None Bind to host t.b.d. IPv6 (off) #### 4.4.8 Red site bandwidth test The TCP and UDP network capacity is tested with JPerf. This will provide information in the peak and average capacity of the network. Figure 4 JPerf # + 4 ## Unclassified / for official use only ## 4.4.8.1 JPERF Client classified Configuration Server address t.b.d. Port 5001 Parallel streams1 ## **Application layer options** Transmit 10 seconds Output Kbit/s Report interval 1 second Test port 5001 ## **Transport layer options** ## TCP Buffer length TCP window size Max segment size TCP no delay t.b.d. t.b.d. (off) UDP UDP bandwidth UDP buffer size UDP packet size t.b.d. t.b.d. # **IP layer options** TTL 1 Type of service None Bind to host t.b.d. IPv6 (off) # 4.4.8.2 JPERF Server classified Configuration Listen Port 5001 Client limit **t.b.d.** Number of connections 1 # + 4 #### Unclassified / for official use only #### **Application layer options** Transmit 10 seconds Output Kbit/s Report interval 1 second Test port 5001 #### **Transport layer options** **TCP** Buffer length TCP window size Max segment size TCP no delay t.b.d. t.b.d. (off) UDP UDP bandwidth UDP buffer size UDP packet size t.b.d. t.b.d. #### IP layer options TTL 1 Type of service None Bind to host t.b.d. IPv6 (off) # 4.5 Network monitoring during pre initiative test and initiative The network monitoring system consists of two centralized 19" servers. One server uses LINUX as operating system and the other server is using WINDOWS SERVER 2008 as operating system. These two servers monitor the network and provide all sites connect with the network status information on a web based interface. #### 4.5.1 Network devices Network devices such as routers and switches need to provide access to the network tools. This means that Simple Network Management Protocol (SNMP) "READ" access is needed by the network management and monitoring tools. #### 4.5.1.1 Router and switch configuration To provide read access for the network management and monitoring tools the following information should be added to CISCO network device configuration (example for TNO in The Hague): # # 4 #### Unclassified / for official use only ! snmp-server community !NETN@CFBL#\$! RO snmp-server location NLD, TNO, The Hague snmp-server contact phone: +31651096151 #### 4.5.2 Server 1 LINUX For information about the server hardware see Appendix E.1. #### 4.5.2.1 MRTG MRTG is using the Simple Network Management Protocol (SNMP) to get information from network devices. Х X Diagram not available Χ #### 4.5.2.1.1 MRTG Configuration The MRTG configuration depends on the detailed implementation. Therefore it is not possible to describe that at this stage. #### 4.5.3 Server 2 Windows For information about the server hardware see Appendix E.1. #### 4.5.3.1 WhatsUp Gold WhatsUp Gold is network management software. PING and Simple Network Management Protocol (SNMP) protocols are used to test connectivity to devices and to request status information from these devices. The software provides delay information to all devices and if the devices are reachable by SNMP and is allowed to have access also bandwidth and error information for each port used on that device is available. The tool also has a build in web-server. This makes it easy to access it with a standard web browser from different locations while it is on one site installed. Figure 5 WhatsUp Gold Network example # 4.5.3.1.1 Whats Up gold Configuration The WhatsUp configuration depends on the detailed implementation. Therefore it is not possible to describe that at this stage. ## 4.5.3.2 MTRG Multi Router Traffic Grapher (MTRG) is free software and available for windows and Linux. For live Traffic graphs of GEANT 2 network see: http://www.switch.ch/network/operation/statistics/geant2.html MRTG shows live and history information about network devices (Used bandwidth, delay, errors). It is able to monitor all ports on all initiative switches and presents the results on a web server for easy user access on daily, weekly, monthly and yearly bases. Figure 6 Network load NLD during CDEP initiative (NLD <> CFBL connection) #### 4.5.3.2.1 MTRG Configuration The MTRG configuration depends on the detailed implementation. Therefore it is not possible to describe that at this stage. #### 4.5.3.3 Wireshark Wireshark is a monitoring tool. The tool can look deep in the IP packet and show the interpretation of bits in the received packet header. This makes it possible to detect fragmentation, find problems in for instance multicast associations and so on. The problem is that it has to be installed on the site and remote management is not possible other then a remote desktop connection. Wireshark is a free tool. Figure 7 Wireshark window # 4.5.3.3.1 Wireshark Configuration The Wireshark configuration depends on the detailed implementation. Therefore it is not possible to describe that at this stage. # 5 Test Results and Conclusions from the NETN Experiment ## 5.1 Intro The MSG-068 Infrastructure Subgroup developed the initial network topology design for the Experiments. The Infrastructure consisted of three variants: - Unclassified Network Infrastructure using Internet - Unclassified Network Infrastructure using CFBLNet over Internet backbone - Unclassified Network Infrastructure using CFBLNet over NATO NGCS backbone The latter two options are closely related and will be discussed together. #### 5.1.1 Unclassified Network Infrastructure over Internet The Internet was used during most of the preparation and testing for the Experiment. In order to simplify the network configuration of the assets (IP ranges, Firewall settings etc) a tool supplied by Sweden was used. This tool is named 'Booster'. It provides a type of Virtual Private Network for HLA related traffic. The sites install a local client and a central server node is available to monitor the network and node activity, participating federates and other information. The Booster server was located in Linkoping Sweden during the preparation phase and in Bydgoszcz (Poland) during the experiment. Figure 8 Booster Network Overview Diagram #### 5.1.2 Unclassified Network Infrastructure over CFBLNet The MSG-068 Infrastructure Subgroup developed the initial network topology design for the Experiments. The Infrastructure was based on CFBLNet. Given the nature of the experiments (unclassified, technical feasibility demonstration) and the available resources, the decision was taken to establish the NETN Infrastructure on an existing CFBLnet Unclass Enclave (CUE), also known as White Enclave ((future) Standing Class Enclave). The necessary paper work (CFBLNet Initiative Information Package CIIP) was produced in collaboration with the nations and the CFBLnet organization. The proposed topology with planned bandwidths is shown in the diagram below. Note that a permanent Infrastructure solution should establish a dedicated NETN Enclave under CFBLNet to simplify and streamline the process of setting up an exercise or experiment. Figure 9 CFBLNet Topology as planned for MSG-068 NETN Experiment Due to resource and scheduling issues the final topology that was used in the NETN Experiment differed from the proposal in two ways: - Site Ottobrunn in Germany could not be connected and thus The German team did not participate in the CFBLnet based Experiments. - Site Stockholm in Sweden could not be connected and the Swedish team moved to The Hague, Netherlands to participate in the CFBLnet based Experiments. - The UK used the site Porton Down and did not bring Industry sites on-line. The Spanish team moved to CATOD, Paris during the Experiment as was planned during the design phase. Note that, according to plan, several other Team members used the site in Bydgoszcz to connect their assets. The CFBLNet was implemented under supervision of the CFBLnet national Technical POCs. Unfortunately several sites came on-line only shortly before
the Experiment started. This was due to resource issues as well as to accreditation issues that needed more time to sort out than what was expected. This resulted in very limited opportunity for testing federates running over CFBLnet before the actual Experiment started. The NETN Infrastructure was largely based on an existing CFBLnet Unclass Enclave (CUE). The new 'legs' (e.g. The Hague-Bydgoszcz) were initially planned to run on an NGCS backbone. Due to performance concerns an alternative was also tested that used (encrypted) Internet backbones. This Internet-based setup provided good performance, although no Quality of Service could be guaranteed. ## 5.2 Pre initiative test In the pre initiative test information was collected based on available measured CFBLNet network parameters and based on specific Ping tests that provided connectivity and delay information. The tests were done on the unclassified side of the network (Appendix E.4). Testing opportunities were very limited due to late availability of the Infrastructure. Setup wise there were two types of networks being used, namely ordinary Internet or CFBLNet. The CFBLNet type was also evaluated in two different flavors, standard CFBLNet over NGCS as well as CFBLNet over encrypted Internet. The ordinary Internet connection contained no encryption or other security measures beyond the booster encapsulation of data. Also, no traffic prioritization improvements were possible on the Internet connection. The CFBLNet over NGCS has QoS and Routing control since all traffic is routed through a separate internal network that is laid in parallel with the regular Internet connection. Due to ping/latency problems when using CFBLNet over NGCS between Bydgoszcz and The Hague a separate CFBLNet connection over encrypted Internet was tested. This encrypted Internet connection of course had the same shortcomings as the normal Internet connection since the same basic layer of connectivity was used. # 5.3 Monitoring test In the monitoring test the following information of the classified network is important to find problems: - Used Bandwidth for the protocols used - Delay between all sites - Reachable services - Fragmentation In the Hourly Throughput below (Figure 11) a trend can be seen in that Bandwidth usage increased steadily over the course of the experiment. This is mainly due to an increased number of participants and increased radio traffic between actors. The experiment was conducted with NGCS over encrypted Internet. This caused perceived problems in that the training audience experienced failures in radio communication, mostly in the form of breakups in transmissions. A note about this is that there is no prioritization being performed during any of the stages now, neither on the network layers nor in the booster overlay. Following to this experiment a new network traffic ordering and prioritizing transport scheme is tested in the booster. The main difference is that not any one federate is allowed to send for more than a short period of time, i.e. a round-robin pattern. Latency wise the connection was very good though, the problems perceived were of the bandwidth and prioritization nature. Figure 10 Daily Throughput (Afternoon 3 nov 2010 - Morning 4 nov 2010) Figure 11 Hourly throughput during NLVC Experiment (Afternoon 4 nov 2010) The Booster monitor visualizes the increased number of participants and connections during the experiment. Figure 12 Booster Network Overview Diagram (Internet Experimentation) On average the network bandwidth did not exceed 3 Mbit/s. However, this depends highly on the events (interactions) taking place during the exercise and in particular on the radio traffic which consumes much bandwidth. A problem remains that we (engineers) still don't have good way to specify what capabilities the network needs to have for a specific set of federates and a specific scenario. This includes # A & # Unclassified / for official use only estimating the data rates that result from typical manoeuvring that operational pilots execute during missions and the impact of radio/voice transmissions on the required bandwidth. The MSG-068 experience with CFBLNet showed that this infrastructure shows promise but has not yet achieved a good grip on providing a guaranteed service level wrt bandwidth, latency etc. # 6 Referenced publications - 1. CFBLNet-Pub1- Main-V6.0-U - CFBLNet-Pub1- Annex A-V6.0-U - 3. CFBLNet-Pub1- Annex B-V6.0-U - 4. CFBLNet-Pub1- Annex C-V6.0 Appendices-U - 5. CFBLNet-Pub1- Annex C-V6.0-U - 6. CFBLNet-Pub1- Annex D-V6.0 Appendices-UNRI - 7. CFBLNet-Pub1- Annex D-V6.0-U - 8. CFBLNet-Pub1- Annex E-V6.0 - 9. CFBLNet-Pub1- Annex F-V6.0 - 10. CFBLNet-Pub1- Annex G-V6.0-U - 11. NATO STANAG 4603 HLA - 12. IEEE 1516 HLA - 13. IEEE Std 1278.1a-1998 - IEEE Standard for Distributed Interactive Simulation Application Protocols 18 august 1998, New York - 14. IEEE Std 1278.1-1995 - IEEE Standard for Distributed Interactive Simulation Application Protocols - 15. IST-CF-98-07 - Enumeration and Bit Encoded Values for Use with Protocols for Distributed Interactive Simulation Applications. This document accompanies IEEE Std. 1278.1-1995 and IEEE Std. 1278.1a-1998 June 20, 1998 - 16. MSG-068 NETN Network Infrastructure Design Document (Annex D of this report) # **Appendix E.1 NETN SERVER Hardware** DELL[™] PowerEdge[™] R200 (SV4R200) €730,00 | Module | description | |------------------------------------|---| | Base | Dual Core Intel® Xeon® E3120, 3.16GHz, 6MB Cache, 1333MHz FSB | | Memory | 4 GB Memory, DDR2, 800 MHz (2 x 2GB Dual Ranked DIMMs) | | Optical drive stations | 16 X DVD +/- RW Drive SATA | | 1 st hard drive | 250 GB, SATA, 3.5-inch, 7.2K RPM Hard Drive (Cabled) | | 2 de hard drive | 250 GB, SATA, 3.5-inch, 7.2K RPM Hard Drive (Cabled) | | 1 st RAID- or SCSI-controller card | SAS 6iR internal RAID Controller, PCI-Express | | RAID-connectivity | C4 - Add-in SAS 6iR (SATA / SAS Controller) which supports 2 Hard Drives - RAID 1 | | Rails rack montage | Rack Rails Static Rapid | | Extension card | Riser with PCI-E Support (1 x PCI-E x8 slot, 1x PCI-E x4 slot) | | System management | Open Manage Software loaded and DVD Kit | | Operating System | Not Included | | Bezel | Power Edge R200 Bezel Assembly | | | | # **Appendix E.2 NETN Client Hardware** | Module | description | |------------------------------------|-------------| | Base | | | Memory | | | Optical drive stations | | | 1 st hard drive | | | 2 de hard drive | | | 1 st RAID- or SCSI-controller card | | | RAID-connectivity | | | Rails rack montage | | | Extension card | | | System management | | | Operating System | | | Bezel | | # **Appendix E.3 NETN Infrastructure Test Tool Specifications** | Tool Description | Operating system | Version | Date | Vendor | Website | Approx.
Costs | Remarks | |------------------|------------------|---------|------|--------|---------|------------------|--| | WhatsUp Gold | windows | | | | | E 2000,- | | | MRTG | LINUX | latest | | | MRTG | free | Multi Router Traffic
Grapher (MTRG) is free
software and available
for windows and Linux. | # Appendix E.4 Measured Average Delay between National CFBLNet PoPs (January 2009) # CFBLNet BlackBone | | AUS | CAN | DEU | FRA | GRB | ITA | NATO | NLD | NZL | USA | SWE | | |------|-----|-----|-----|-----|-----|-----|------|-----|-----|-----|-----|--| | AUS | | | | | | | | | | | | | | CAN | | | | | | | | | | | | | | DEU | | | | | | | | | | | | | | FRA | | | | | | | | | | | | | | GRB | | | | | | | | | | | | | | ITA | | | | | | | | | | | | | | NATO | 390 | 170 | 24 | 25 | 30 | 140 | | 1 | 450 | 135 | | | | NLD | 390 | 170 | 24 | 25 | 30 | 140 | 1 | | 450 | 135 | | | | NZL | | | | | | | | | | | | | | USA | | | | | | | | | | | | | | SWE | | | | | | · | All times are in milliseconds NETN enclave (Data removed due to declassification) | | AUS | CAN | DEU | FRA | GRB | ITA | NATO | NLD | NZL | USA | SWE | | |------|-----|-----|-----|-----|-----|-----|------|-----|-----|-----|-----|--| | AUS | | | | | | | | | | | | | | CAN | | | | | | | | | | | | | | DEU | | | | | | | | | | | | | | FRA | | | | | | | | | | | | | | GRB | | | | | | | | | | | | | | ITA | | | | | | | | | | | | | | NATO | | | | | | | | | | | | | | NLD | | | | | | | | | | | | | | NZL | | | | | | | | | | | | | | USA | | | | | | | | | | | | | | SWE | All times are in milliseconds # **Annex F – IITSEC 10 NETN FEDERATION AGREEMENTS D1** # **Table of Contents** | 1.1 | Background | F-3 | |----------|----------------------------------|------| | 1.2 | Systems | | | 1.3 | Scenario | | | 1.4 | Federation | | | 1.5 | Booth Layout | | | 1.6 | Network | | | 1.7 | Audio and Video | | | 1.8 | Operators | | | 1.9 | Appendix | | | 1.9.1 | Appendix 1 - Systems | | | 1.9.1.1 | AV System | | | 1.9.1.2 | Commander | | | 1.9.1.3 | Google Earth | | | 1.9.1.4 | ICC | | | 1.9.1.5 | Integration Support | | | 1.9.1.6 | JCATS | | | 1.9.1.7 | JTLS | | | 1.9.1.8 | KORA | | | 1.9.1.9 | ORQUE | | | 1.9.1.10 | PLEXcomm | | | 1.9.1.11 | Simulation Infrastructure | | | 1.9.1.11 | TYR | | | 1.9.1.12 | WAGRAM | | | 1.9.1.13 | VBS2 | | | 1.9.1.14 | VR-Forces | | | 1.9.1.13 | Appendix 2 - Supporting Software | | | 1.9.2.1 | Actors | | | 1.9.2.1 | ALLIGATOR | | | 1.9.2.2 | Booster | | | | | | | 1.9.2.4 | Commander Agent | | | 1.9.2.5 | GE Adapter | | | 1.9.2.6 | ITC | | | 1.9.2.7 | JCATS Client | | | 1.9.2.8 | JTLS Client | F-22 | # ANNEX F – IITSEC 10 NETN FEDERATION AGREEMENTS D1 | 1.9.2.9 | LVC Game | F-22 | |----------|------------------------------|------| | 1.9.2.10 | NETN Service Manager
 F-23 | | 1.9.2.11 | pRTI 1516 | F-23 | | 1.9.2.12 | Recorder | F-23 | | 1.9.2.13 | TYR Client | F-24 | | 1.9.2.14 | Visual OMT | F-24 | | 1.9.3 | Appendix 3 - Hardware | F-24 | | 1.9.3.1 | 16x16 Video Switch | F-25 | | 1.9.3.2 | ALLIGATOR Laptop | F-26 | | 1.9.3.3 | Display Control Laptop | F-26 | | 1.9.3.4 | External Monitor FedExCtrl | F-26 | | 1.9.3.5 | External Monitor NATO Center | F-26 | | 1.9.3.6 | External Monitor NATO Left | F-26 | | 1.9.3.7 | External Monitor NATO Right | F-27 | | 1.9.3.8 | Google Earth Laptop | F-27 | | 1.9.3.9 | ICC Laptop | F-27 | | 1.9.3.10 | ITC Laptop | F-27 | | 1.9.3.11 | JCATS Client Laptop | F-27 | | 1.9.3.12 | JCATS Server Laptop | F-28 | | 1.9.3.13 | JTLS Client Laptop | F-28 | | 1.9.3.14 | JTLS Server Laptop | F-28 | | 1.9.3.15 | LVC Game Laptop | F-28 | | 1.9.3.16 | ORQUE Laptop | F-29 | | 1.9.3.17 | RTI and Booster Laptop | F-29 | | 1.9.3.18 | TYR Client Laptop | F-29 | | 1.9.3.19 | TYR Server Laptop | F-29 | | 1.9.3.20 | WAGRAM Laptop | F-30 | | 1.9.3.21 | VBS2 UK Laptop | F-30 | # **IITSEC 10 NETN Federation Agreements D1** # **Background** This Federation Agreements Document (FAD) support the development and execution of a federated distributed simulation based on NATO Education and Training Network (NETN) Federation Architecture and FOM Design (FAFD) recommendations made by the NATO RTO Task Group MSG-068. The federation is intended to support a multi-national distributed advanced technical demonstration of MSG-068 results at the Interservice/Industry Training, Simulation and Education Conference (I/ITSEC) held in Orlado Florida, USA in December 2010. # **Strategic Theme** Presenting and demonstrating M&S support for NATO Future Joint Distributed Traning and Exercises. ## Scope Demonstrate the main results of MSG-068 task group. # **Objectives** - Present MSG-068 objectives, activities, main results and recommendations - Present NETN Federation Architecture and FOM Design - Present NETN Infrastucture Recommendations - Demonstrate (tecnical demo) a distributed NETN federation with NATO and parner national systems # **Systems** | Name | Description | Purpose | |--------------|---|--| | AV System | Audio and Video | Audio and Video Control | | Commander | Federation management | Federation Monitoring and Control | | Google Earth | Scenario Viewer | Situation awareness picture: SITFOR,
Police and civilian.
EXCON / AAR Online | | ICC | Constructive Air Simulation and ICC stimulation | Recognized Air Picture (RAP) | | JCATS | Constructive Joint Simulation | Joint Land Simulation | | JTLS | Constructive Joint Simulation | Joint Simulation | RTO-TR-MSG-068 F - 3 | KORA | Constructive Joint Simulation | Joint Simulation | |---------------------------|---|--| | ORQUE | Constructive Maritime Simulation | Maritime Simulation and Air Refueling | | PLEXcomm | Radio Simulation | Tactical and Admin Radio | | Simulation Infrastructure | Distributed Simulation Runtime Infrastructure | Simulation Interoperability | | TYR | Aggregate Level Constructive Simulation | Joint Simulation.
EXCON / AAR Online | | VBS2 | First Person Virtual Simulation | Lower tactical and UAV simulation.
Virtual situation awareness: Land, Air och Media | | VR-Forces | Constructive Simulation | Joint Simulation | | WAGRAM | Constructive Joint Simulation | Joint Simulation | # **System Overview** # **Other Supporting Software** Tools to support test, integration and execution of the fedration. | Full Name | Version | Description | |----------------------------|---------|--| | Pitch Actors | MSG-068 | CGF | | Pitch Booster | 1.2 | Private Simulation Network Overlay | | Pitch NETN Service Manager | MSG-068 | Test tool for NETN Consumer-Provider Patterns | | Pitch Recorder | 1.5 | Simulation Traffic Record, Analysis and Playback | | Pitch Visual OMT 1516 | 2.0 | HLA Object Model Development Tool | | Pitch pRTI 1516 | 4.2 | HLA RTI | The following tools are provided by SWE to all participants to support development, test, integration and execution of the federation. - Pitch pRTIPitch Booster - Pitch Visual OMT - Pitch Recorder - Pitch Commander F - 4 RTO-TR-MSG-068 # **Scenario** Scenarios will be a subset of the MSG-068 Experimentation Vignettes. # Vignettes for main presentation (not all every presentation) | Incident | Systems | Demo | |--------------------------|--|---| | UAV Recce | VBS2-UK, JCATS | RPR and NETN classes | | Cruise Missile | Orque, JCATS, VBS2-UK | RPR, and NETN object classes, Detonation Effects | | Airstrike | JCATS, JPECT, VBS2-UK, VBS2-NLD | RPR, and NETN object classes, Detonation Effects | | Ground Strike with CCA | WAGRAM, JCATS, VR-Forces, VBS2-UK, TYR | RPR and NETN classes, direct and indirect fire | | Marine Blocking Position | JCATS, VBS2-UK | RPR and NETN classes, indirect/direct fire and detonation | # Additional vignettes prepared for demo between scheduled events | Incident | Systems | Demo | |--------------|--------------------------------|--------------------------| | Sealift | Orque, WAGRAM, VR-Forces, JTLS | Convoy Logistics Pattern | | Air Refuel | ORQUE , JTLS, TYR | Supply Logistics pattern | | Hostage Evac | KORA, TYR | Convoy logistics pattern | | MEDEVAC | KORA, VR-Forces | Convoy logistics pattern | # **Federation** # **Simulation Infrastructure** The federation Runtime Infrastructure is based on the IEEE 1516-2010 (HLA Evolved) standard service API for distributed simulation. Systems using older HLA standards can connect using provided adapters. | Simulation Interface | Infrastructure | |----------------------|--------------------------------------| | HLA IEEE 1516-2010 | pRTI 1516 v4.2 | | HLA IEEE 1516-2000 | pRTI 1516 v4.2 and 1516-2000 Adapter | | HLA 1.3 | pRTI 1516 v4.2 and HLA 1.3 Adapter | # **RTI and Federation Settings** | Federation Name | NETN | | |-----------------|------------|--| | CRC Name | IITSEC_CRC | | ## **NETN Federates** | Full Name | Federate Name | Federate Type | HLA Interface | Federate Instances | |-----------------------|---------------|-----------------|----------------|--------------------| | ALLIGATOR | ORQUE&WAGRAM | ALLIGATOR | IEEE 1516-2010 | 1 | | Pitch Commander Agent | Commander | Commander Agent | IEEE 1516-2010 | 1 | | ITC Flames | ITC Flames | ITC Flames | HLA 1.3 | 1 | | JCATS Server | JCATS | JLVC | IEEE 1516-2010 | 1 | | JTLS Server | JTLS | JTLS | IEEE 1516-2010 | 1 | RTO-TR-MSG-068 F - 5 | KORA | KORA | KORA | IEEE 1516-2010 | 1 | |------------------|--------------|------------|----------------|----| | LVC Game | VBS2 | LVC Game | IEEE 1516-2010 | 1 | | PLEXcomm | PLEXcomm | PLEXcomm | HLA 1.3 | 10 | | Pitch GE Adapter | Google Earth | GE Adapter | IEEE 1516-2010 | 1 | | CATS TYR Client | TYR Client | TYR Client | IEEE 1516-2010 | 1 | | CATS TYR Server | TYR Server | TYR Server | IEEE 1516-2010 | 1 | | VR-Forces | VR-Forces | VR-Forces | IEEE 1516-2010 | 1 | For test and integration the following federates will also join the federation. | Full Name | Federate Name | Federate Type | HLA Interface | Federate Instances | |----------------------------|-----------------|----------------------|----------------|--------------------| | Pitch Actors | Actors | Actors | IEEE 1516-2010 | 1 | | Pitch NETN Service Manager | Service Manager | NETN Service Manager | IEEE 1516-2010 | 1 | | Pitch Recorder | Pitch Recorder | Recorder | IEEE 1516-2010 | 1 | # Lollipop # **Booth Layout** # **Show Floorplan** F - 6 RTO-TR-MSG-068 # **Detailed Booth Layout** RTO-TR-MSG-068 F - 7 # Network | Name | IP | |------------------------|---------------------------| | Display Control Laptop | 192.168.10.07 | | Google Earth Laptop | 192.168.10.11 | | RTI and Booster Laptop | 192.168.10.12 + Public IP | | TYR Server Laptop | 192.168.10.13 | | TYR Client Laptop | 192.168.10.14 | | JCATS Server Laptop | 192.168.10.15 | | JCATS Client Laptop | 192.168.10.16 | | ITC Laptop | 192.168.10.17 | | ICC Laptop | 192.168.10.18 | | ORQUE Laptop | 192.168.10.19 | | WAGRAM Laptop | 192.168.10.20 | | ALLIGATOR Laptop | 192.168.10.21 | | JTLS Client Laptop | 192.168.10.22 | | JTLS Server Laptop | 192.168.10.23 | | VBS2 UK Laptop | 192.168.10.24 | | LVC Game Laptop | 192.168.10.25 | Booster "IITSEC" running on 192.168.10.12 192.168.10.3-10 Reserved for SAF Demonstration # **Remote Sites and Systems** | Site | Booster | Systems | |------------------------|----------------------|--| | IABG, Ottobrunn, DEU | 84.11.17.135:8686 | KORA | | MoD, Madrid, ESP | 88.30.61.95:8686 | VR-Forces | | JFTC, Bydgoszcz, POL | 81.15.244.88:8686 | | | Artifex, Budapest, HUN | 81.183.210.28:8686 | | | TNO, The Hague, NLD | 195.169.128.61:8686 | | | NC3A, The Hague,NLD | 195.169.118.98:8686 | | | FMV, Stockholm, SWE | 192.165.65.207:8686 | | | Pitch, Linkoping, SWE | 80.252.168.222:8686 | | | DGA, Paris, FRA | 194.254.107.30:8687 | | | R&A, Monterey, CA | 216.228.3.210:8686 | | | PLEXSYS, Camas,WA | 173.164.66.89:8688 | | | Calytrix, Perth, AUS | 116.212.205.222:8686 | | | IITSEC10, Orlando, FL | TBD | TYR, JCATS, VBS2, JTLS, ORQUE, WAGRAM, ITC/ICC | F - 8 RTO-TR-MSG-068 # **Audio and Video** # **Video** • 16x16 Video Switch Provided by JFCOM | Name | Video Switch Input # | Video Output # | |------------------------------|----------------------|----------------| | JCATS Client Laptop | 2 | | | Google Earth Laptop | 7 | | | TYR Client Laptop | 8 | | | ICC Laptop | 9 | | | ITC Laptop | 10 | | | VBS2 UK Laptop | 12 | | | JTLS Client Laptop | 13 | | | WAGRAM Laptop | 14 | | | ORQUE Laptop | 16 | | | External Monitor NATO Center | | 1 | | External
Monitor NATO Left | | 2 | | External Monitor NATO Right | | 3 | | External Monitor FedExCtrl | | 5 | | Display Control Laptop | | | | 16x16 Video Switch | | | Input 10-16 reserved for NATO MSG-068 Demonstration Systems. Output 10-16 reserved for NATO MSG-068 Demonstration Systems RTO-TR-MSG-068 F - 9 # Audio • PA System provided by JFCOM # **Operators** # **System Operators and Technical POC** | Name | Operator | Technical POC | |---------------------------|-------------------------|-------------------------| | AV System | Per-Philip Sollin | Jim Janele | | Commander | Björn Löfstrand | Per-Philip Sollin | | Google Earth | Björn Löfstrand | Björn Löfstrand | | ICC | Clive Wood | Clive Wood | | JCATS | Thierry Grom | Thierry Grom | | JTLS | | | | KORA | | Michael Wolf-Bolle | | ORQUE | | | | PLEXcomm | All Operators | Jamie Boulet | | Simulation Infrastructure | | Per-Philip Sollin | | TYR | Max Karlström | Max Karlström | | VBS2 | Caroline Pettitt-Morris | Caroline Pettitt-Morris | | VR-Forces | Patricio Jimenez | Patricio Jimenez | | WAGRAM | | | # **Appendix** # **Appendix 1 - Systems** | Name | Full Name | Version | Commercial POC | Technical
POC | Operator | Description | Purpose | |--------------|---------------------|------------|-----------------------|-----------------------|----------------------|---|---| | AV System | AV System | | Jim Janele | Jim Janele | Per-Philip
Sollin | Audio and Video | Audio and Video
Control | | Commander | Pitch
Commander | 2.2.0 | Björn
Löfstrand | Per-Philip
Sollin | Björn
Löfstrand | Federation management | Federation Monitoring and Control | | Google Earth | Google Earth
PRO | 5.2.1.1588 | Björn
Löfstrand | Björn
Löfstrand | Björn
Löfstrand | Scenario Viewer | Situation awareness
picture: SITFOR,
Police and civilian.
EXCON / AAR Online | | ICC | ICC | | | Clive Wood | Clive Wood | Constructive Air
Simulation and ICC
stimulation | Recognized Air Picture (RAP) | | JCATS | JCATS
Server | | Amy Grom | Thierry
Grom | Thierry
Grom | Constructive Joint Simulation | Joint Land Simulation | | JTLS | JTLS Server | | | | | Constructive Joint Simulation | Joint Simulation | | KORA | KORA | | Karl-Heinz
Neumann | Michael
Wolf-Bolle | | Constructive Joint Simulation | Joint Simulation | F - 10 RTO-TR-MSG-068 | ORQUE | ORQUE | | Jose Ruiz | | | Constructive Maritime
Simulation | Maritime Simulation and Air Refueling | |------------------------------|------------------------------|-----|----------------------------|----------------------------|----------------------------|--|---| | PLEXcomm | PLEXcomm | 3.0 | | Jamie
Boulet | All
Operators | Radio Simulation | Tactical and Admin
Radio | | Simulation
Infrastructure | Simulation
Infrastructure | | Björn
Löfstrand | Per-Philip
Sollin | | Distributed Simulation
Runtime Infrastructure | Simulation
Interoperability | | TYR | CATS TYR
Server | 3.2 | Torsten
Bernström | Max
Karlström | Max
Karlström | Aggregate Level
Constructive
Simulation | Joint Simulation.
EXCON / AAR Online | | VBS2 | Virtual
Battlespace
2 | | Caroline
Pettitt-Morris | Caroline
Pettitt-Morris | Caroline
Pettitt-Morris | First Person Virtual
Simulation | Lower tactical and
UAV simulation.
Virtual situation
awareness: Land, Air
och Media | | VR-Forces | VR-Forces | | Patricio
Jimenez | Patricio
Jimenez | Patricio
Jimenez | Constructive
Simulation | Joint Simulation | | WAGRAM | WAGRAM | | Jose Ruiz | | | Constructive Joint Simulation | Joint Simulation | # **AV System** | Name | AV System | |----------------|-------------------------| | Full Name | AV System | | Commercial POC | Jim Janele | | Technical POC | Jim Janele | | Operator | Per-Philip Sollin | | Description | Audio and Video | | Purpose | Audio and Video Control | #### **AV Hardware** | Name | Owner | Tech POC | Location | |------------------------------|-------|-------------------------|-------------| | JTLS Client Laptop | JWC | Andy Brown | NATO Booth | | ORQUE Laptop | DGA | Jose Ruiz | NATO Booth | | External Monitor NATO Right | JFCOM | Jim Janele | NATO Booth | | Display Control Laptop | Pitch | Per-Philip Sollin | SAF Booth | | Google Earth Laptop | FMV | Björn Löfstrand | SAF Booth | | ICC Laptop | NC3A | Clive Wood | NATO Booth | | JCATS Client Laptop | JFCOM | Thierry Grom | SAF Booth | | TYR Client Laptop | FMV | Max Karlström | SAF Booth | | WAGRAM Laptop | DGA | Jose Ruiz | NATO Booth | | ITC Laptop | NC3A | Clive Wood | NATO Booth | | External Monitor NATO Center | JFCOM | Jim Janele | NATO Booth | | External Monitor NATO Left | JFCOM | Jim Janele | NATO Booth | | External Monitor FedExCtrl | JFCOM | Jim Janele | SAF Booth | | VBS2 UK Laptop | DSTL | Caroline Pettitt-Morris | NATO Booth | | 16x16 Video Switch | JFCOM | Jim Janele | SAF Storage | #### Software ## Commander | Name | Commander | | |----------------|-----------------------------------|--| | Full Name | Pitch Commander | | | Version | 2.2.0 | | | Commercial POC | Björn Löfstrand | | | Technical POC | Per-Philip Sollin | | | Operator | Björn Löfstrand | | | Description | Federation management | | | Purpose | Federation Monitoring and Control | | #### Hardware | Name | Owner | Tech POC | Location | |---------------------|-------|-----------------|-----------| | Google Earth Laptop | FMV | Björn Löfstrand | SAF Booth | #### Software | Full Name | Version | Description | |-----------------------|---------|----------------------------------| | Pitch Commander | 2.2.0 | Federation management | | Pitch Commander Agent | 2.2.0 | Agent for monitoring and control | # Google Earth | Name | Google Earth | | | |----------------|--|--|--| | Full Name | Google Earth PRO | | | | Version | 5.2.1.1588 | | | | Commercial POC | Björn Löfstrand | | | | Technical POC | Björn Löfstrand | | | | Operator | Björn Löfstrand | | | | Description | Scenario Viewer | | | | Purpose | Situation awareness picture: SITFOR | | | | | Police and civilian.
EXCON / AAR Online | | | #### Hardware | Name | Owner | Tech POC | Location | |---------------------|-------|-----------------|-----------| | Google Earth Laptop | FMV | Björn Löfstrand | SAF Booth | #### Software | Full Name | Version | Description | | |------------------|------------|------------------------------|--| | Google Earth PRO | 5.2.1.1588 | Scenario Viewer | | | Pitch GE Adapter | 1.4 | Google Earth Adapter for HLA | | ## ICC F - 12 RTO-TR-MSG-068 | Name | ICC | |-------------|---| | Full Name | ICC | | Version | | | Description | Constructive Air Simulation and ICC stimulation | #### Federation | Purpose | Recognized Air Picture (RAP) | |----------------|------------------------------| | Commercial POC | | | Technical POC | Clive Wood | | Operator | Clive Wood | #### Hardware | Name | Owner | Tech POC | Location | |------------|-------|------------|------------| | ICC Laptop | NC3A | Clive Wood | NATO Booth | | ITC Laptop | NC3A | Clive Wood | NATO Booth | #### Software | Full Name | Version | Description | |------------|---------|---| | ICC | | Constructive Air Simulation and ICC stimulation | | ITC Flames | | Constructive Air Simulation and ICC stimulation | # **Integration Support** | Name | Integration Support | | |----------------|---|--| | Full Name | Integration Support | | | Version | | | | Commercial POC | | | | Technical POC | Lennart Olsson | | | Operator | | | | Description | Supporting tools for test and integration | | | Purpose | Integration Support | | #### Hardware | Name | Owner | Tech POC | Location | |------------------------|-------|----------------|-----------| | RTI and Booster Laptop | FMV | Lennart Olsson | SAF Booth | #### Software | Full Name | Version | Description | |----------------------------|---------|--| | Pitch Actors | MSG-068 | CGF | | Pitch NETN Service Manager | MSG-068 | Test tool for NETN Consumer-Provider Patterns | | Pitch Recorder | 1.5 | Simulation Traffic Record, Analysis and Playback | | Pitch Visual OMT 1516 | 2.0 | HLA Object Model Development Tool | ## **JCATS** | Name | JCATS | |----------------|-------------------------------| | Full Name | JCATS Server | | Version | | | Commercial POC | Amy Grom | | Technical POC | Thierry Grom | | Operator | Thierry Grom | | Description | Constructive Joint Simulation | | Purpose | Joint Land Simulation | #### **Federation** | Federate Name | JCATS | |--------------------|----------------| | Federate Type | JLVC | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | #### Hardware | Name | Owner | Tech POC | Location | |---------------------|-------|--------------|-------------| | JCATS Client Laptop | JFCOM | Thierry Grom | SAF Booth | | JCATS Server Laptop | JFCOM | Thierry Grom | SAF Storage | #### **Software** | Full Name | Version | Description | |--------------|---------|-------------------------------| | JCATS Server | | Constructive Joint Simulation | | JCATS Client | | JCATS Client | ## **JTLS** | Name | JTLS | |----------------|-------------------------------| | Full Name | JTLS Server | | Version | | | Commercial POC | | | Technical POC | | | Operator | | | Description | Constructive Joint Simulation | | Purpose | Joint Simulation | #### Federation | Federate Name | JTLS | |--------------------|----------------| | Federate Type | JTLS | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | #### Hardware F - 14 RTO-TR-MSG-068 | Name | Owner | Tech
POC | Location | |--------------------|-------|------------|-------------| | JTLS Client Laptop | JWC | Andy Brown | NATO Booth | | JTLS Server Laptop | JWC | Andy Brown | SAF Storage | #### Software | Full Name | Version | Description | |-------------|---------|-------------------------------| | JTLS Server | | Constructive Joint Simulation | | JTLS Client | | JTLS Client | ## **KORA** | Name | KORA | |----------------|-------------------------------| | Full Name | KORA | | Version | | | Commercial POC | Karl-Heinz Neumann | | Technical POC | Michael Wolf-Bolle | | Operator | | | Description | Constructive Joint Simulation | | Purpose | Joint Simulation | #### Federation | Federate Name | KORA | |--------------------|----------------| | Federate Type | KORA | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | #### Hardware Remote Site | System | KORA | |----------------------|--------------------| | Owner | IABG | | Location | Ottobrunn Site | | IP | Remote Site | | Tech POC | Karl-Heinz Neumann | | Video Switch Input # | | | Video Out Resolution | | ## **ORQUE** | Name | ORQUE | |----------------|-----------| | Full Name | ORQUE | | Version | | | Commercial POC | Jose Ruiz | | Technical POC | | | Operator | | | Description | Constructive Maritime Simulation | |-------------|---------------------------------------| | Purpose | Maritime Simulation and Air Refueling | #### Hardware | Name | Owner | Tech POC | Location | |------------------|-------|-----------|------------| | ORQUE Laptop | DGA | Jose Ruiz | NATO Booth | | ALLIGATOR Laptop | DGA | Jose Ruiz | NATO Booth | #### Software | Full Name | Version | Version Description | | |-----------|---------|----------------------------------|--| | ORQUE | | Constructive Maritime Simulation | | | ALLIGATOR | | ORQUE and WAGRAM bridge to NETN | | ## **PLEXcomm** | Name | PLEXcomm | |----------------|--------------------------| | Full Name | PLEXcomm | | Version | 3.0 | | Commercial POC | | | Technical POC | Jamie Boulet | | Operator | All Operators | | Description | Radio Simulation | | Purpose | Tactical and Admin Radio | #### Federation | Federate Name | PLEXcomm | |--------------------|----------| | Federate Type | PLEXcomm | | HLA Interface | HLA 1.3 | | Federate Instances | 10 | #### Hardware | Name | Owner | Tech POC | Location | |------------------------|---------|-------------------------|----------------| | JTLS Client Laptop | JWC | Andy Brown | NATO Booth | | LVC Game Laptop | DSTL | Caroline Pettitt-Morris | NATO Booth | | Display Control Laptop | Pitch | Per-Philip Sollin | SAF Booth | | Google Earth Laptop | FMV | Björn Löfstrand | SAF Booth | | JCATS Client Laptop | JFCOM | Thierry Grom | SAF Booth | | RTI and Booster Laptop | FMV | Lennart Olsson | SAF Booth | | TYR Client Laptop | FMV | Max Karlström | SAF Booth | | ITC Laptop | NC3A | Clive Wood | NATO Booth | | KORA | IABG | Karl-Heinz Neumann | Ottobrunn Site | | VR-Forces | ESP MoD | Patricio Jimenez | Madrid Site | ## Software F - 16 RTO-TR-MSG-068 | Full Name | Version | Description | |-----------|---------|------------------| | PLEXcomm | 3.0 | Radio Simulation | ## **Simulation Infrastructure** | Name | Simulation Infrastructure | | |----------------|---|--| | Full Name | Simulation Infrastructure | | | Commercial POC | Björn Löfstrand | | | Technical POC | Per-Philip Sollin | | | Description | Distributed Simulation Runtime Infrastructure | | | Purpose | Simulation Interoperability | | #### Hardware | Name | Owner | Tech POC | Location | |------------------------|-------|----------------|-----------| | RTI and Booster Laptop | FMV | Lennart Olsson | SAF Booth | #### Software | Full Name | Version | Description | |-----------------|---------|------------------------------------| | Pitch Booster | 1.2 | Private Simulation Network Overlay | | Pitch pRTI 1516 | 4.2 | HLA RTI | ## **TYR** | Name | TYR | | |------------------------|---|--| | Full Name | CATS TYR Server | | | Version | 3.2 | | | Commercial POC | Torsten Bernström | | | Technical POC | Max Karlström | | | Operator Max Karlström | | | | Description | Aggregate Level Constructive Simulation | | | Purpose | Joint Simulation.
EXCON / AAR Online | | #### **Federation** | Federate Name | TYR Server | |--------------------|----------------| | Federate Type | TYR Server | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | #### Hardware | Name Owner Tech | POC Location | |-----------------|--------------| |-----------------|--------------| #### Software | Full Name | Version | Description | |-----------------|---------|---| | CATS TYR Server | 3.2 | Aggregate Level Constructive Simulation | ## **WAGRAM** | Name | WAGRAM | |----------------|-------------------------------| | Full Name | WAGRAM | | Version | | | Commercial POC | Jose Ruiz | | Technical POC | | | Operator | | | Description | Constructive Joint Simulation | | Purpose | Joint Simulation | #### Hardware | Name | Owner | Tech POC | Location | |------------------|-------|-----------|------------| | ALLIGATOR Laptop | DGA | Jose Ruiz | NATO Booth | | WAGRAM Laptop | DGA | Jose Ruiz | NATO Booth | #### Software | Full Name | Version | Description | |-----------|---------|---------------------------------| | WAGRAM | | Constructive Joint Simulation | | ALLIGATOR | | ORQUE and WAGRAM bridge to NETN | ## VBS2 | Name | VBS2 | | |----------------|--|--| | Full Name | Virtual Battlespace 2 | | | Version | | | | Commercial POC | Caroline Pettitt-Morris | | | Technical POC | Caroline Pettitt-Morris | | | Operator | Caroline Pettitt-Morris | | | Description | First Person Virtual Simulation | | | Purpose | Lower tactical and UAV simulation.
Virtual situation awareness: Land, Air och Media | | #### Hardware | Name | Owner | Tech POC | Location | |-----------------|-------|-------------------------|------------| | LVC Game Laptop | DSTL | Caroline Pettitt-Morris | NATO Booth | | VBS2 UK Laptop | DSTL | Caroline Pettitt-Morris | NATO Booth | #### Software | Full Name | Version | Description | | |-----------------------|---------------|---------------------------------|--| | LVC Game | 3.1.921.27503 | VBS2 Bridge to HLA | | | Virtual Battlespace 2 | | First Person Virtual Simulation | | F - 18 RTO-TR-MSG-068 #### **VR-Forces** | Name | VR-Forces | |----------------|-------------------------| | Full Name | VR-Forces | | Version | | | Commercial POC | Patricio Jimenez | | Technical POC | Patricio Jimenez | | Operator | Patricio Jimenez | | Description | Constructive Simulation | | Purpose | Joint Simulation | #### Federation | Federate Name | VR-Forces | |--------------------|----------------| | Federate Type | VR-Forces | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | #### Hardware #### Remote Site | System | VR-Forces | |----------------------|------------------| | Owner | ESP MoD | | Location | Madrid Site | | IP | Remote Site | | Tech POC | Patricio Jimenez | | Video Switch Input # | | | Video Out Resolution | | # **Appendix 2 - Supporting Software** | Name | Full Name | Version | System | Description | |-------------------------|-------------------------------|---------------|------------------------------|--| | ALLIGATOR | ALLIGATOR | | ORQUE, WAGRAM | ORQUE and WAGRAM bridge to NETN | | Actors | Pitch Actors | MSG-068 | Integration Support | CGF | | Booster | Pitch Booster | 1.2 | Simulation
Infrastructure | Private Simulation Network Overlay | | Commander Agent | Pitch Commander Agent | 2.2.0 | Commander | Agent for monitoring and control | | ITC | ITC Flames | | ICC | Constructive Air Simulation and ICC stimulation | | JCATS Client | JCATS Client | | JCATS | JCATS Client | | JTLS Client | JTLS Client | | JTLS | JTLS Client | | LVC Game | LVC Game | 3.1.921.27503 | VBS2 | VBS2 Bridge to HLA | | NETN Service
Manager | Pitch NETN Service
Manager | MSG-068 | Integration Support | Test tool for NETN Consumer-Provider Patterns | | Pitch GE Adapter | Pitch GE Adapter | 1.4 | Google Earth | Google Earth Adapter for HLA | | Recorder | Pitch Recorder | 1.5 | Integration Support | Simulation Traffic Record, Analysis and Playback | | TYR Client | CATS TYR Client | 3.2 | TYR | TYR Client Federate | |------------|-----------------------|-----|------------------------------|-----------------------------------| | Visual OMT | Pitch Visual OMT 1516 | 2.0 | Integration Support | HLA Object Model Development Tool | | pRTI 1516 | Pitch pRTI 1516 | 4.2 | Simulation
Infrastructure | HLA RTI | ## **Actors** | Name | Actors | |----------------|---------------------| | System | Integration Support | | Full Name | Pitch Actors | | Version | MSG-068 | | Commercial POC | | | Technical POC | Lennart Olsson | | Operator | Lennart Olsson | | Description | CGF | #### Federation | Federate Name | Actors | |--------------------|----------------| | Federate Type | Actors | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | ## **ALLIGATOR** | Name | ALLIGATOR | |----------------|---------------------------------| | System | ORQUE, WAGRAM | | Full Name | ALLIGATOR | | Version | | | Commercial POC | | | Technical POC | | | Operator | | | Description | ORQUE and WAGRAM bridge to NETN | #### Federation | Federate Name | ORQUE&WAGRAM | |--------------------|----------------| | Federate Type | ALLIGATOR | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | ## **Booster** | Name | Booster | | |-----------|---------------------------|--| | Full Name | Pitch Booster | | | Version | 1.2 | | | System | Simulation Infrastructure | | F - 20 RTO-TR-MSG-068 | Commercial POC | Björn Löfstrand | |----------------|------------------------------------| | Technical POC | Per-Philip Sollin | | Operator | Lennart Olsson
 | Description | Private Simulation Network Overlay | | Purpose | Simulation Interoperability | # **Commander Agent** | Name | Commander Agent | |----------------|----------------------------------| | System | Commander | | Full Name | Pitch Commander Agent | | Federate Name | Commander | | Federate Type | Commander Agent | | Version | 2.2.0 | | Commercial POC | Björn Löfstrand | | Technical POC | Björn Löfstrand | | Operator | Björn Löfstrand | | Description | Agent for monitoring and control | #### Federation | Federate Name | Commander | |--------------------|-----------------| | Federate Type | Commander Agent | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | # **GE Adapter** | Name | Pitch GE Adapter | |----------------|------------------------------| | System | Google Earth | | Full Name | Pitch GE Adapter | | Federate Name | Google Earth | | Federate Type | GE Adapter | | Version | 1.4 | | Commercial POC | Björn Löfstrand | | Technical POC | Björn Löfstrand | | Operator | Björn Löfstrand | | Description | Google Earth Adapter for HLA | #### Federation | Federate Name | Google Earth | |--------------------|----------------| | Federate Type | GE Adapter | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | ## ITC | Name | ITC | |----------------|---| | Full Name | ITC Flames | | Version | | | System | ICC | | Commercial POC | Clive Wood | | Technical POC | Clive Wood | | Operator | Clive Wood/Richard Hall | | Description | Constructive Air Simulation and ICC stimulation | #### Federation | Federate Name | ITC Flames | |--------------------|------------| | Federate Type | ITC Flames | | HLA Interface | HLA 1.3 | | Federate Instances | 1 | ## **JCATS Client** | Name | JCATS Client | |----------------|--------------| | Ivallie | JOATS Client | | System | JCATS | | Full Name | JCATS Client | | Version | | | Commercial POC | | | Technical POC | | | Operator | | | Description | JCATS Client | ## **JTLS Client** | Name | JTLS Client | |----------------|-------------| | System | JTLS | | Full Name | JTLS Client | | Version | | | Commercial POC | | | Technical POC | | | Operator | | | Description | JTLS Client | ## **LVC Game** | Name | LVC Game | |---------------|----------| | System | VBS2 | | Full Name | LVC Game | | Federate Name | VBS2 | F - 22 RTO-TR-MSG-068 | Federate Type | LVC Game | |----------------|-------------------------| | Version | 3.1.921.27503 | | Commercial POC | | | Technical POC | Caroline Pettitt-Morris | | Operator | | | Description | VBS2 Bridge to HLA | #### Federation | Federate Name | VBS2 | |--------------------|----------------| | Federate Type | LVC Game | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | ## **NETN Service Manager** | Name | NETN Service Manager | |----------------|---| | System | Integration Support | | Full Name | Pitch NETN Service Manager | | Version | MSG-068 | | Commercial POC | | | Technical POC | Lennart Olsson | | Operator | Lennart Olsson | | Description | Test tool for NETN Consumer-Provider Patterns | #### Federation | Federate Name | Service Manager | |--------------------|----------------------| | Federate Type | NETN Service Manager | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | ## pRTI 1516 | Name | pRTI 1516 | |----------------|---------------------------| | Full Name | Pitch pRTI 1516 | | Version | 4.2 | | System | Simulation Infrastructure | | Commercial POC | Björn Löfstrand | | Technical POC | Per-Philip Sollin | | Operator | Lennart Olsson | | Description | HLA RTI | ## Recorder | Name | Recorder | | |------|----------|--| |------|----------|--| | System | Integration Support | |----------------|--| | Full Name | Pitch Recorder | | Version | 1.5 | | Commercial POC | Björn Löfstrand | | Technical POC | Lennart Olsson | | Operator | Lennart Olsson | | Description | Simulation Traffic Record, Analysis and Playback | #### Federation | Federate Name | Pitch Recorder | |--------------------|----------------| | Federate Type | Recorder | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | ## **TYR Client** | Name | TYR Client | |----------------|---------------------| | System | TYR | | Full Name | CATS TYR Client | | Version | 3.2 | | Commercial POC | Torsten Bernström | | Technical POC | Max Karlström | | Operator | Max Karlström | | Description | TYR Client Federate | #### Federation | Federate Name | TYR Client | |--------------------|----------------| | Federate Type | TYR Client | | HLA Interface | IEEE 1516-2010 | | Federate Instances | 1 | ## **Visual OMT** | Name | Visual OMT | |----------------|-----------------------------------| | System | Integration Support | | Full Name | Pitch Visual OMT 1516 | | Version | 2.0 | | Commercial POC | Björn Löfstrand | | Technical POC | Lennart Olsson | | Operator | Lennart Olsson | | Description | HLA Object Model Development Tool | # Appendix 3 - Hardware F - 24 RTO-TR-MSG-068 | Name | System | Owner | Location | IP | Tech POC | |---------------------------------|--|------------|-------------------|------------------------------|----------------------------| | Display Control Laptop | AV System, PLEXcomm | Pitch | SAF Booth | 192.168.10.07 | Per-Philip Sollin | | Google Earth Laptop | Google Earth, PLEXcomm | FMV | SAF Booth | 192.168.10.11 | Björn Löfstrand | | RTI and Booster Laptop | Simulation Infrastructure, Integration Support, PLEXcomm | FMV | SAF Booth | 192.168.10.12 +
Public IP | Lennart Olsson | | TYR Server Laptop | TYR | FMV | SAF
Storage | 192.168.10.13 | Max Karlström | | TYR Client Laptop | TYR, PLEXcomm | FMV | SAF Booth | 192.168.10.14 | Max Karlström | | JCATS Server Laptop | JCATS | JFCOM | SAF
Storage | 192.168.10.15 | Thierry Grom | | JCATS Client Laptop | JCATS, PLEXcomm | JFCOM | SAF Booth | 192.168.10.16 | Thierry Grom | | ITC Laptop | ICC, PLEXcomm | NC3A | NATO
Booth | 192.168.10.17 | Clive Wood | | ICC Laptop | ICC | NC3A | NATO
Booth | 192.168.10.18 | Clive Wood | | ORQUE Laptop | ORQUE | DGA | NATO
Booth | 192.168.10.19 | Jose Ruiz | | WAGRAM Laptop | WAGRAM | DGA | NATO
Booth | 192.168.10.20 | Jose Ruiz | | ALLIGATOR Laptop | ORQUE, WAGRAM | DGA | NATO
Booth | 192.168.10.21 | Jose Ruiz | | JTLS Client Laptop | JTLS, PLEXcomm | JWC | NATO
Booth | 192.168.10.22 | Andy Brown | | JTLS Server Laptop | JTLS | JWC | SAF
Storage | 192.168.10.23 | Andy Brown | | VBS2 UK Laptop | VBS2 | DSTL | NATO
Booth | 192.168.10.24 | Caroline
Pettitt-Morris | | LVC Game Laptop | VBS2, PLEXcomm | DSTL | NATO
Booth | 192.168.10.25 | Caroline
Pettitt-Morris | | KORA | KORA | IABG | Ottobrunn
Site | Remote Site | Karl-Heinz
Neumann | | VR-Forces | VR-Forces | ESP
MoD | Madrid
Site | Remote Site | Patricio Jimenez | | External Monitor NATO
Right | AV System | JFCOM | NATO
Booth | | Jim Janele | | External Monitor NATO
Center | AV System | JFCOM | NATO
Booth | | Jim Janele | | External Monitor NATO
Left | AV System | JFCOM | NATO
Booth | | Jim Janele | | External Monitor
FedExCtrl | AV System | JFCOM | SAF Booth | | Jim Janele | | 16x16 Video Switch | AV System | JFCOM | SAF
Storage | | Jim Janele | ## 16x16 Video Switch | Name | 16x16 Video Switch | |----------|--------------------| | System | AV System | | Owner | JFCOM | | Location | SAF Storage | | Tech POC | Jim Janele | ## **ALLIGATOR Laptop** | Name | ALLIGATOR Laptop | |----------------------|------------------| | System | ORQUE, WAGRAM | | Owner | DGA | | Location | NATO Booth | | IP | 192.168.10.21 | | Tech POC | Jose Ruiz | | Video Switch Input # | | | Video Out Resolution | | ## **Display Control Laptop** | Name | Display Control Laptop | |----------|------------------------| | System | AV System, PLEXcomm | | Owner | Pitch | | Location | SAF Booth | | IP | 192.168.10.07 | | Tech POC | Per-Philip Sollin | ## **External Monitor FedExCtrl** | Name | External Monitor FedExCtrl | |----------------|----------------------------| | System | AV System | | Owner | JFCOM | | Location | SAF Booth | | Tech POC | Jim Janele | | Video Output # | 5 | ## **External Monitor NATO Center** | Name | External Monitor NATO Center | |----------------|------------------------------| | System | AV System | | Owner | JFCOM | | Description | 60" Plasma | | Location | NATO Booth | | Tech POC | Jim Janele | | Video Output # | 1 | ## **External Monitor NATO Left** | Name | External Monitor NATO Left | |----------|----------------------------| | System | AV System | | Owner | JFCOM | | Location | NATO Booth | | Tech POC | Jim Janele | F - 26 RTO-TR-MSG-068 Video Output # 2 # **External Monitor NATO Right** | Name | External Monitor NATO Right | |----------------|-----------------------------| | System | AV System | | Owner | JFCOM | | Location | NATO Booth | | Tech POC | Jim Janele | | Video Output # | 3 | ## **Google Earth Laptop** | Name | Google Earth Laptop | |----------------------|------------------------| | System | Google Earth, PLEXcomm | | Owner | FMV | | Location | SAF Booth | | IP | 192.168.10.11 | | Tech POC | Björn Löfstrand | | Video Switch Input # | 7 | | Video Out Resolution | | # ICC Laptop | Name | ICC Laptop | |----------------------|---------------| | System | ICC | | Owner | NC3A | | Location | NATO Booth | | IP | 192.168.10.18 | | Tech POC | Clive Wood | | Video Switch Input # | 9 | | Video Out Resolution | | ## **ITC Laptop** | Name | ITC Laptop | |----------------------|---------------| | System | ICC, PLEXcomm | | Owner | NC3A | | Location | NATO Booth | | IP | 192.168.10.17 | | Tech POC | Clive Wood | | Video Switch Input # | 10 | | Video Out Resolution | | ## **JCATS Client Laptop** | Name | JCATS Client Laptop | |----------------------|---------------------| | System | JCATS, PLEXcomm | | Owner | JFCOM | |
Location | SAF Booth | | IP | 192.168.10.16 | | Tech POC | Thierry Grom | | Video Switch Input # | 2 | | Video Out Resolution | | ## **JCATS Server Laptop** | Name | JCATS Server Laptop | |----------|---------------------| | System | JCATS | | Owner | JFCOM | | Location | SAF Storage | | IP | 192.168.10.15 | | Tech POC | Thierry Grom | # JTLS Client Laptop | Name | JTLS Client Laptop | |----------------------|--------------------| | System | JTLS, PLEXcomm | | Owner | JWC | | Location | NATO Booth | | IP | 192.168.10.22 | | Tech POC | Andy Brown | | Video Switch Input # | 13 | | Video Out Resolution | | # **JTLS Server Laptop** | Name | JTLS Server Laptop | |----------------------|--------------------| | System | JTLS | | Owner | JWC | | Location | SAF Storage | | IP | 192.168.10.23 | | Tech POC | Andy Brown | | Video Switch Input # | | | Video Out Resolution | | # **LVC Game Laptop** | Name | LVC Game Laptop | |--------|-----------------| | System | VBS2, PLEXcomm | | Owner | DSTL | F - 28 RTO-TR-MSG-068 | Location | NATO Booth | |----------------------|-------------------------| | IP | 192.168.10.25 | | Tech POC | Caroline Pettitt-Morris | | Video Switch Input # | | | Video Out Resolution | | ## **ORQUE Laptop** | Name | ORQUE Laptop | |----------------------|---------------| | System | ORQUE | | Owner | DGA | | Location | NATO Booth | | IP | 192.168.10.19 | | Tech POC | Jose Ruiz | | Video Switch Input # | 16 | | Video Out Resolution | | # **RTI and Booster Laptop** | Name | RTI and Booster Laptop | |----------|--| | System | Simulation Infrastructure, Integration Support, PLEXcomm | | Owner | FMV | | Location | SAF Booth | | IP | 192.168.10.12 + Public IP | | Tech POC | Lennart Olsson | ## **TYR Client Laptop** | Name | TYR Client Laptop | |----------------------|-------------------| | System | TYR, PLEXcomm | | Owner | FMV | | Location | SAF Booth | | IP | 192.168.10.14 | | Tech POC | Max Karlström | | Video Switch Input # | 8 | | Video Out Resolution | | # **TYR Server Laptop** | Name | TYR Server Laptop | |----------|-------------------| | System | TYR | | Owner | FMV | | Location | SAF Storage | | IP | 192.168.10.13 | | Tech POC | Max Karlström | ## **WAGRAM Laptop** | Name | WAGRAM Laptop | |----------------------|---------------| | System | WAGRAM | | Owner | DGA | | Location | NATO Booth | | IP | 192.168.10.20 | | Tech POC | Jose Ruiz | | Video Switch Input # | 14 | | Video Out Resolution | | ## **VBS2 UK Laptop** | Name | VBS2 UK Laptop | |----------------------|-------------------------| | System | VBS2 | | Owner | DSTL | | Location | NATO Booth | | IP | 192.168.10.24 | | Tech POC | Caroline Pettitt-Morris | | Video Switch Input # | 12 | | Video Out Resolution | | F - 30 RTO-TR-MSG-068 # Annex G – MSG-068 NETN EXPERIMENT FIRST IMPRESSION REPORT (November 5, 2010) #### G.1 AIM AND SCOPE HQ-SACT, JWC, JFTC, NC3A, NATO M&S CoE and Nations, i.e., Bulgaria, France, Germany, Hungary, the Netherlands, Spain, Sweden, Turkey, the UK and the US, conducted a standalone experiment, NETN EXPERIMENT 10, from 25 October – 5 November 2010, distributed, in Bydgoszcz, The Hague, Paris, Porton Down and Ottobrunn in order to produce the best possible environment within which to obtain data and information required to validate the MSG-068 recommendations for: - A secure, persistent, on-demand training capability that integrates national centers and NATO; - Capability and readiness of NATO, Nations and national simulation centers to link into NETN; - Distributed simulation integrating NATO and national M&S capabilities; - Multi-granularity; - Technical standards; - Distributed training involving national and NATO C2 and simulation systems; and - Shared scenarios. The experiment achieved the objectives. The final report for the experiment will be a part of the final MSG-068 technical report. This document is the first impression report about the hypothesis tested during the experiment. #### **G.2 OBSERVATIONS** Figure G-1 is the statistics about observations as of November 5 at 09:00 (Z). The full list of observations is at Appendix 2. Figure G-1: Observation Statistics. #### ANNEX G - MSG-068 NETN EXPERIMENT FIRST IMPRESSION REPORT Draft recommendations based on the analysis of observations are as following: - Network performance must be ensured before the event and must be constantly monitored. - FAFD must specify: - The order and timing of joining the federation. Observations show that under specific conditions, the order of joining the federation is important. Other observations show that late joiners had issues joining. - The conditions of using the FOM (flat, modular, mixed). *Observations show that it is important what type of FOM federates use, since this influences the required joining sequence.* - There must be a mechanisms to ensure compliance of federates: - Federates must be compliant with technical standards, FAFD and FOM. *Observations show that federates fail/crash due to not handling various data correctly.* - Data mapping issues must be prevented. Observations show that federates fail to perform due to data not being correctly mapped. - Failure of one federate shouldn't stop the whole operation. Observations show that if a federate fails, the whole operation stops and cannot continue until the issue is fixed. In an exercise, it may not be possible to just skip an important phase of an operation. A backup solution is needed. C2 systems need to be taken into account here as well. - It must be clear how federates are time synchronized and time co-ordinated. The federation was not time constrained. *Observations show that some patterns require complex time co-ordination*. - QoS must be ensured at application level (HLA) to prevent non-important communication block important communication. Observations show that federates were blocked by update requests while trying to perform an important activity. - Terrain must be correlated across the whole federation. *Observation show that entities appear at unexpected locations*. #### • Further recommendations: - There should be mechanisms to allow dynamic entities and interactions. *Observations show that there dynamic entities and interactions were required but are currently not supported.* - Sustain robustness in federation execution (Booster-like). Observations show that federation could recover from short network failures. - There should be mechanisms to monitor federation execution that enable instant analysis of what is/was going on in the federation. *Observations show that it is difficult to analyse even simple failures in the federation.* - Means to coordinate simulation operators is necessary. Observations show that co-ordination was good at high level (federation steering), but it was not good at lower level (federate interaction). Examples are airspace management, aircraft location co-ordination during refuelling. - A procedure or tool is needed to detect and remove/hide unwanted/leftover objects from the federation. Observations show that federates do not remove objects (e.g., detonations) from the federation, which clutters the picture. G - 2 RTO-TR-MSG-068 ## NATO OTAN #### ANNEX G – MSG-068 NETN EXPERIMENT FIRST IMPRESSION REPORT - Ensure that all simulation developers use the same, approved, source code base for en/decoding of HLA classes and interactions. - Include perception in the FOM. Aggregate level models are expected to provide side-wide perception. They need perception information from entity-level models. - Issues arising from multi-resolution (location, tracks, damage state, etc.) should be addressed and properly understood by operators. Observations show that operators of entity-level models can be confused by behaviour of shadowed entities controlled by aggregate-level models. # G.3 THE FIRST IMPRESSION OF THE EXPERIMENT AUDIENCE ABOUT THE HYPOTHESIS TESTED IN THE EVENT # Hypothesis 1: MSG-068 NETN Reference FOM and Federation Agreement Recommendations are Feasible for NETN MSG-068 FAD is proved to be feasible. However, MSG-068 FAD is not as comprehensive as it could be. For example: - FAD is not tested for large scenarios with large number of entities. - Current FAD does not include agreements for Transfer of Ownership. - Time management and DDM services are not tested. FOM and FAD agreements are not enough for NETN. There needs to be more, e.g., data correlation and data reconciliation process were not entirely sufficient. FEDEP should be used. For example, interoperability was achieved between federates during the air refuel injection, but the representation of the process is still not sufficient. FEDEP could have helped that. There are unnecessary complications, especially in the RPR2 FOM, which is the standalone baseline FOM for NETN. FAD should address them. FAD can specify which parts are not used by any federate. #### Hypothesis 2: CFBLNet is Feasible as Persistent Network Architecture for NETN It is true as long as the bearer network satisfies QoS requirements for NETN. #### Hypothesis 3: NLVC is Compatible with the NETN Reference Federation Architecture Yes. NLVC, as tested, is compatible with the current MSG-068 FOM and FAD. The reverse hypothesis has not been tested during the experiment. Some audience has concerns about the reverse hypothesis because RPR2 FOM supports only a subset of capabilities that some federates can offer to the federation. However, new FOM modules can be added to address this issue in the future as needed. # Hypothesis 4: NLVC is a Viable and Useful Tool to Support Distributed FAC Training Over a Wide Area Network Yes. Hypothesis 5: VBS2 NATO is a Viable and Useful Tool to Support Distributed C-IED Training Yes. #### **G.4 CONCLUSION** The experiment flow is at Appendix 1. The detailed observations are collected by the analysis team by using JEMM application and enclosed at Appendix 2. They will be analyzed before the final report is released.
Appendices - 1 MSG-068 Experimentation Flow - 2 MSG-068 Experiment Observations G - 4 RTO-TR-MSG-068 #### **EXERCISE SCRIPT REPORT** #### 📚 01: CFBLNet Infrastructure #### 01.02 Establish CFBLNet and the Internet connections (Storyline) #### Story All nations and NATO organizations connect to CFBLNet. #### **01.02.001** Outcome for ping and ftp tests (Intended Storyline Outcome) #### Description - Ensure that the connections (both the Internet and CFBLNet) are ready for the experiment. - Make propogation delay and throughput measurements #### 7 01.02.A01 NETN-U open (Action) Planned Date: 27OCT2010 0800Z State Completed **Actual Date** Protagonist Duration 1h Excon Cell Location Actors #### **Description** NETN-U is open and ready for connections from experiment participants #### 7 01.02.A02 JFTC connects to NETN-U (Action) Planned Date: 27OCT2010 0830Z State Completed **Actual Date** Protagonist Duration 30m Excon Cell Location Actors #### Description JFTC connects to NETN-U via its PoP #### **3 01.02.101 EXAMPLE] JFTC connected to NETN-U** (Injection) Planned Date: 27OCT2010 0845Z State Draft CHAT Actual Date Means **EXPCEN** Injector JFTC RC Coordinating Cell Location Receiver NATO, #### **Description** JFTC reports successful connection to NETN-U #### 7 01.02.A03 EXPCELL-ACT prepares a large file (20 GB) (Action) Planned Date: 27OCT2010 1600Z State Completed **Actual Date** Protagonist **EXPCELL-ACT** Duration 0m Excon Cell Location Actors #### **Description** EXPCELL-ACT prepares a 20 GB file with any content in it, and informs all the other EXPCELL about Appendix 1 to First Impression Report MSG-068 Experiment the location of the file. The other experimentation cells should be able to ftp the file. The file should be available both in CFBLNet and in the Internet. #### **101.02.104** Repeat ping tests in the Internet (Injection) Planned Date: 28OCT2010 1200Z State Cancelled Actual Date Means E-MAIL Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-SWE, EXPCELL-FRA, EXPCELL-DEU, #### Description Repeat Injection 01-02-I02 for the Internet #### 01.02.R01 Throughput, delay and jitter report (Return) Planned Date: 28OCT2010 1500Z State Draft **Actual Date** Sender EXPCELL-NC3A Receiver EXPCEN #### **Description** EXPCELL-NC3A collects the observations and reports from all experimentation cells and send a report to EXPCEN. The first draft of the report should be send before the coordination conference on October 28. #### 3 01.02.102 Start ping tests (Injection) Planned Date: 28OCT2010 0900Z State Injected Actual Date 05NOV2010 0731Z Means CHAT Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-SWE, EXPCELL-FRA, EXPCELL-DEU, #### **Description** All experimentation cells ping all the other experimentation cells one by one, and observe the round trip time. #### 3 01.02.103 Start ftp tests (Injection) Planned Date: 05NOV2010 0801Z State Injected Actual Date 05NOV2010 0731Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, #### **Description** - All experimentation cells ftp the file from EXPCELL-ACT - All experimentation cells ftp the same file from EXPCELL-SWE - EXPCELL-FRA, EXPCELL-DEU ftp the same file from EXPCELL-NL; EXPCELL-ACT, EXPCELL-SWE ftp the same file from EXPCELL-DEU; EXPCELL-UK and EXPCELL-NL ftp the same file from EXPCELL-ACT. All ftp at this item should start almost at the same time. The observations should be carried out when all sites are ftping. #### 01.02.105 Repeat ftp tests for the Internet (Injection) G - 6 RTO-TR-MSG-068 Appendix 1 to First Impression Report MSG-068 Experiment Planned Date: 28OCT2010 1230Z State Injected Actual Date 05NOV2010 0731Z Means E-MAIL Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-SWE, EXPCELL-FRA, EXPCELL-DEU, #### **Description** Repeat the same tests as in the Injection 01-02-I03 for the Internet ## 01.03 Manage and monitor CFBLNet infrastructure (Storyline) #### Story NC3A manages and monitors the CFBLNet infrastructure. 01.03.001 Monitor CFBLNet (Intended Storyline Outcome) #### **Description** EXPCELL-NC3A monitors the following throughout the experiment: - Utilization of bandwidth - Throughput - Round trip delay - Jitter #### **● 01.03.R01 Report the CFBLNet measurements** (Return) Planned Date: 27OCT2010 0000Z State Draft Actual Date Sender EXPCELL-NC3A Receiver EXPCEN #### Description Report about the CFBLNet Measurements: - Utilization - Throughput - Round trip delay - Jitter ## Segmentational Scenarios ## 02.01 Logistics (MEDEVAC) (Storyline) #### Story Two troops modeled in VR-Forces by EXPCELL-ESP are wounded. A medical evacuation plan is developed by the operational people in EXPCELL-ACT send their plan to MEDEVAC responce cell in EXPCELL-DEU. Then EXPCELL-DEU mplements this plan in KORA to evacuate the wounded troops modelled in VR-Forces. All incident is also observed in the other models (i.e., JCATS, JTLS, TYR, VBS2). **02.01.001** MSG-068 Federation (Intended Storyline Outcome) #### Description Prove the operational usefulness of MSG-068 federation and concept. 202.01.R01 Report about MEDEVAC Experiment (Return) Planned Date: 27OCT2010 0000Z State Draft Appendix 1 to First Impression Report MSG-068 Experiment **Actual Date** Sender EXPCELL-DEU Receiver EXPCEN #### Description Report about the feed back from the logistics experimentation audience. #### **22.01.101** Operational planning (Injection) Planned Date: 04NOV2010 0830Z State Injected Actual Date 03NOV2010 1149Z Means DELIVERED IN PERSON Injector EXPCELL-DEU Coordinating EXPCELL-DEU Cell Location Receiver Logistics Audience, #### **Description** Information of Experimentation Audience about planned engagement against terrorist camp #### 02.01.102 Capability gap identification focused on medical support (Injection) Planned Date: 03NOV2010 1149Z State Injected Actual Date 03NOV2010 1150Z Means DELIVERED IN PERSON Injector UNKNOWN Coordinating EXPCELL-DEU Cell Location Receiver Audience, #### **Description** Information of Experimentation Audience about the need for additional MEDEVAC capacity #### Q2.01.103 Request and provision of additional medical support (Injection) Planned Date: 03NOV2010 1150Z State Injected Actual Date 03NOV2010 1150Z Means PHONE Injector UNKNOWN Coordinating EXPCELL-DEU Cell Location Receiver Audience, #### Description Based on the operational planning of the combat troops LOCON requests additional MEDEVAC support #### **02.01.104** OPORD (Operation Order) Distribution (Injection) Planned Date: 03NOV2010 1150Z State Injected Actual Date 03NOV2010 1150Z Means DELIVERED IN PERSON Injector UNKNOWN Coordinating EXPCELL-DEU Cell Location Receiver Audience, #### Description Information of Experimentation Audience about the medical reinforcement planning #### **02.01.A01** Create TIC in VR-Forces and JCATS (Action) Planned Date: 04NOV2010 0857Z State Completed Actual Date 04NOV2010 0852Z Protagonist Duration 2h Excon Cell EXPCELL-ESP Location Actors JEMM, JEMM, JEMM, #### **Description** G - 8 RTO-TR-MSG-068 Appendix 1 to First Impression Report MSG-068 Experiment Create a group of terrorists (the number is not important) and a blue team in contact with the terrorists. Two of the team embers are wounded. (58o38'12"N 15o18'58"E). #### 02.01.105 Start the MEDEVAC (Injection) Planned Date: 04NOV2010 0900Z State Injected Actual Date 04NOV2010 0852Z Means JEMM Injector UNKNOWN Coordinating EXPCELL-DEU Cell Location Receiver EXPCELL-ACT, Logistics Audience, EXPCELL-ESP, EXPCELL-DEU, #### Description HICON deploys medical elements according to OPPLAN #### **2.01.A02** Call Immediate Report to MEDEVAC Audience in EXPCELL-ACT (Action) Planned Date: 04NOV2010 0902Z State Completed Actual Date 04NOV2010 0909Z Protagonist Duration 0m Excon Cell EXPCELL-ESP Location Actors JEMM, JEMM, #### Description EXPCELL-ESP sends an immediate report and then carry the wounded personnel to the safe house which will become Casualty Collecting Point which is at 58o38'98"N 15o18'22"E. #### 202.01.A03 EXPCELL-ESP sends a METHANE to the MEDEVAC Audience in EXPCELL-A (Action) Planned Date: 04NOV2010 0907Z State Completed Actual Date 04NOV2010 0911Z Protagonist Duration 0m Excon Cell EXPCELL-ESP Location Actors JEMM, #### Description EXPCELL-ESP sends a METHANE report and gives the details about the location (CCP) and casualties. #### 02.01.A04 MEDEVAC Audience request evacuation of the casualties (Action) Planned Date: 04NOV2010 0909Z State Completed Actual Date 04NOV2010 0923Z Protagonist Duration 0m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, #### Description MEDEVAC Audience in EXPCELL-ACT request from EXPCELL-DEU the evacuation of casualties by helicopter #### **O2.01.A05** Evacuate the casualties (Action) Planned Date: 04NOV2010 0912Z State Completed Actual Date 04NOV2010 0931Z Protagonist Duration 0m Excon Cell EXPCELL-DEU Location Actors JEMM, JEMM, #### Description A helicopter in Kora evacuates the wounded personel in VR-Forces. ## 02.02 C-IED (Storyline) #### Story Two subject matter experts (SME) will be tasked by HQ-SACT and one staff officer will be tasked by JFTC for this incident. These SMEs and the staff officer will act as the trainers for a distributed C-IED training using VBS2-NATO as the training tool. Apart from that 10 trainees will be assigned by HQ-SACT. Trainers will be in EXPCELL-ACT in Bydgoszcz, and the trainees will stay in Norfolk. All the data communications will be via the Internet. #### **O2.02.001** Analyze distributed training effectiveness (Intended Storyline Outcome) #### Description - 1. Trainers will be surveyed to determine if they were able to conduct effective C-IED training by using VBS2-NATO although the trainees are in a remote site. - 2. The following will also be examined: - Time and effort required to prepare the training. - The
user friendliness of the overall procedures and systems for the trainees. - The time and effort required to actually establish the training session. #### **2.02.A02** Start the VBS2 scripts and scenario to support the training (Action) Planned Date: 04NOV2010 1500Z State Completed Actual Date Protagonist Duration 1d 2h Excon Cell EXPCELL-ACT Location Actors VBS2 (NATO), #### Description The simulation orders and scenario is not known yet. The trainers will develop them and coordinate them with the operators at least 24 hour before the initial injection in the storyline. #### 02.02.R01 (Return) Planned Date: 05NOV2010 1000Z State Draft Actual Date Sender C-IED Audience Receiver EXPCEN #### Description Completed questioneries #### 2.02.A01 Establish connectivity (Action) Planned Date: 05NOV2010 1430Z State Unknown Actual Date Protagonist Duration 30m Excon Cell EXPCELL-ACT Location Actors VBS2 (NATO), #### **Description** Check and ensure that the trainess in HQ-SACT can access VBS2-NATO server in JFTC, and they have voice communications with the trainers. ## **02.02.101** Start lessons planned (Injection) Planned Date: 05NOV2010 1500Z State Draft Actual Date Means DELIVERED IN PERSON Injector EXPCELL-ACT Coordinating EXPCELL-ACT Cell G - 10 RTO-TR-MSG-068 Appendix 1 to First Impression Report MSG-068 Experiment Location Receiver C-IED Audience, #### Description Trainers from C-IED Audience will be asked to start their training session. #### Story Forward observers located in JFTC (EXPCELL-ACT) and using FACSIM FAC station controls air mission (air to ground attack) that fly in FACSIM (F16). FLAMES (F18) in JFTC (EXPCELL-ACT controlled) fly combat air patrol. 3 VBS2-VTK UAVs observe villiage (1 X GBR @ DSTL, 1 X NLD @ TNO, 1 X JWC UAV but controlled from JFTC). Targets are armed vehicles in the villiage and any escaping vehicles. The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. #### 22.03.001 NLVC concept and federation (Intended Storyline Outcome) #### Description The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. #### 02.03.101 FACs are given tactical briefing (Injection) Planned Date: 04NOV2010 1000Z State Injected Actual Date 04NOV2010 0943Z Means DELIVERED IN PERSON Injector EXPCELL-ACT Coordinating EXPCELL-ACT Cell Location Receiver NLVC Audience, #### Description The forward air controllers (FACs) receive a tactical briefing to set the situation for the execution of the vignette. The briefing will direct them to destroy armed vehicles in and around the village. #### **2.03.A01 FACs initiate process to coordinate F16 support** (Action) Planned Date: 04NOV2010 1200Z State Completed Actual Date 04NOV2010 1216Z Protagonist Duration 3h Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, JEMM, JEMM, JEMM, JEMM, JEMM, #### Description NLVC scenario starts. FAC observes villiage and identifies targets that will consist of 1 toyota land cruiser and 3 flatbed trucks, all armed with machineguns. FAC will initiate putting together his call to the aircraft (F16). When he is done he will contact aircraft and talk him onto the target until the target is destroyed. 2 X F18s continue overhead air patrol while 3 UAVs watch village. Executing simulations are FACSIM (FAC station @ JFTC), FLAMES, FACSIM (Pilot station @ TNO). Observing simulations are VBS2 (@ TNO and UK), VBS2 (@ JFTC), JCATS (@ JFTC). #### 2 02.03.A02 Vehicles attempt escape from village (Action) Planned Date: 04NOV2010 1217Z State Completed Actual Date 04NOV2010 1233Z Protagonist Duration 3h Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, JEMM, JEMM, Appendix 1 to First Impression Report MSG-068 Experiment JEMM, JEMM, JEMM, JEMM, JEMM, JEMM, JEMM, JEMM, #### Description FAC observes escamping terrorists moving to the south east of the village. Decides to redirect F16 onto these vehicles to prevent escape. 2 X F18s continue overhead air patrol while 3 UAVs watch village. Executing simulations are FACSIM (FAC station @ JFTC), FLAMES, FACSIM (Pilot station @ TNO). Observing simulations are VBS2 (@ TNO and UK), VBS2 (@ JFTC), VR-Forces (@ FRA), WAGRAM (@ FRA), ORQUE (@ FRA), JCATS (@ JFTC), JTLS (@ JFTC). #### 02.03.R01 Observation reports by NLVC Audience (Return) Planned Date: 04NOV2010 1245Z State Draft Actual Date Sender NLVC Audience Receiver EXPCEN #### Description Send the following reports to EXPCEN: - Technical requirements (bandwidth, delay and jitter) for NLVC federation - Performance reports (crashes, crash details, execution speed, time to start up the federation) - User observtion reports ## 02.04 Shared Scenarios (Storyline) #### Story A prototype of the tool designed for the shared scenarios project and shared scenario procedures will be experimented. All the national experiment cells and ACT experiment cell will join to this experiment. #### **<u>02.04.001</u>** Comments on shared scenarios (Intended Storyline Outcome) #### Description Receive feed back from the nations on shared scenarios concept and on the demonstrator. #### 2.04.A01 Prepare Shared Scenario Tool for the experiment (Action) Planned Date: 03NOV2010 1600Z State Scheduled Actual Date Protagonist Duration 1d 0h Excon Cell EXPCEN Location Actors #### Description Prepare the Shared Scenario Tool for the experiment by installing it and loading the appropraite databases. The Scared Scenario Tool should be accessible from the Internet. Prepare also a guestionarie and send to all Experiment Cells. #### 2 02.04.A02 Access portal on internet server and download submission form (Action) Planned Date: 04NOV2010 1527Z State Ongoing Actual Date 04NOV2010 1526Z Protagonist Duration 10m ExpCeLL-ACT Location Actors #### **Description** Access portal on internet server and download submission form. URL: http://82.177.169.139/SharedScenarios/Default.aspx G - 12 RTO-TR-MSG-068 then click the link 'Download Scenario Contribution Tool' #### 2.04.A03 Fill in description of a scenario that you have used (Action) Planned Date: 04NOV2010 1541Z State Ongoing Actual Date 04NOV2010 1526Z Protagonist Duration 1h Excon Cell EXPCELL-ACT Location Actors #### Description Fill the description of an exercise scenario that you have used in the past. You can start by adding the seeting description and subsequently describe the scenario that was built using the setting. #### 3 02.04.102 Briefing to participants on Shared Scenario Library Project (Injection) Planned Date: 04NOV2010 1400Z State Injected Actual Date 04NOV2010 1526Z Means DELIVERED IN PERSON Injector EXPCELL-ACT Coordinating EXPCEN Cell Location Receiver Audience, #### Description Introductory on shared scenario project objectives and role of experiment in achieving them. #### **Q2.04.103** Request to access portal and download submission form (Injection) Planned Date: 04NOV2010 1556Z State Injected Actual Date 04NOV2010 1526Z Means CHAT Injector EXPCELL-ACT Coordinating EXPCEN Cell Location Receiver Audience, #### Description Request to download submission form from portal on internet #### **<u>02.04.A04</u>** Send submission back for inclusion (Action) Planned Date: 04NOV2010 1627Z State Ongoing Actual Date 04NOV2010 1527Z Protagonist Duration 2m Excon Cell EXPCELL-ACT Location Actors #### **Description** Send submission back for inclusion. #### Either - mail to: blackstone.steven@gmail.com - use Skype to transfer file to msg68expcell-nc3a - use USB Memory stick (JFTC only) #### **02.04.A05** Consolidate inputs into library (Action) Planned Date: 04NOV2010 1532Z State Scheduled Actual Date Protagonist Duration 30m Excon Cell EXPCELL-ACT Location Actors #### Description NC3A shared scenario team consolidate inputs from participants into library #### **02.04.105** Request to fill in questionnaire (Injection) Planned Date: 05NOV2010 0700Z State Draft Actual Date Means CHAT Injector EXPCELL-ACT Coordinating EXPCEN Cell Location Receiver Audience. #### Description Request to fill in questionnaire for the shared scenario library part #### **Q2.04.I01** Send shared scenarios questionarie to experiment cells (Injection) Planned Date: 27OCT2010 0000Z State Injected Actual Date 05NOV2010 0730Z Means E-MAIL Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-SWE, EXPCELL-ESP, EXPCELL-FRA, EXPCELL-DEU, #### Description Shared Scenarios observer sends the questionarie to all the experiment cells, which will have access to JEST to answer the questions in the questionarie. #### **02.04.104** Request to search library (Injection) Planned Date: 05NOV2010 0800Z State Draft Actual Date Means CHAT Injector EXPCELL-ACT Coordinating EXPCEN Cell Location Receiver Audience, #### Description Request participants to search the library. find their own submitted scenario. Look for other scenarios. #### 22.04.A06 Search scenario library (Action) Planned Date: 05NOV2010 0801Z State Unknown Actual Date Protagonist Duration 45m Excon Cell Location Actors #### Description Search scenario library either through your RTA account: http://nsrl.rta.nato.int/nsrl/login.do or through: http://82.177.169.139/SharedScenarios #### 02.04.R01 Report about shared scenarios (Return) Planned Date: 05NOV2010 1000Z State Draft **Actual Date** G - 14 RTO-TR-MSG-068 Appendix 1 to First Impression Report MSG-068 Experiment Sender EXPCELL-ACT Receiver EXPCEN #### **Description** Send a reportabout the feed back from the experimentation cells. ## 02.05 NLVC-2 (Storyline) #### Story Forward observers located in JFTC (EXPCELL-ACT) and using FACSIM FAC station controls air mission (air to ground attack) that fly in FACSIM (F16). FLAMES (F18) in JFTC (EXPCELL-ACT
controlled) fly combat air patrol. 3 VBS2-VTK UAVs observe villiage (1 X GBR @ DSTL, 1 X NLD @ TNO, 1 X JWC UAV but controlled from JFTC). Targets are armed vehicles in the villiage and any escaping vehicles. The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. #### 22.05.001 NLVC concept and federation (Intended Storyline Outcome) #### Description The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. #### 02.05.I01 FACs are given tactical briefing (Injection) Planned Date: 04NOV2010 1000Z State Injected Actual Date 04NOV2010 0943Z Means DELIVERED IN PERSON Injector EXPCELL-ACT Coordinating EXPCELL-ACT Cell Location Receiver NLVC Audience, #### Description The forward air controllers (FACs) receive a tactical briefing to set the situation for the execution of the vignette. The briefing will direct them to destroy armed vehicles in and around the village. #### **■ 02.05.R01 Observation reports by NLVC Audience** (Return) Planned Date: 04NOV2010 1245Z State Draft Actual Date Sender NLVC Audience Receiver EXPCEN #### **Description** Send the following reports to EXPCEN: - Technical requirements (bandwidth, delay and jitter) for NLVC federation - Performance reports (crashes, crash details, execution speed, time to start up the federation) - User observtion reports ### **<u>72.05.A01</u>** FACs initiate process to coordinate F16 support (Action) Planned Date: 04NOV2010 1300Z State Completed Actual Date Protagonist Duration 3h Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, JEMM, JEMM, JEMM, JEMM, JEMM, #### **Description** NLVC scenario starts. FAC observes villiage and identifies targets that will consist of 1 toyota land cruiser and 3 flatbed trucks, all armed with machineguns. FAC will initiate putting together his call to the Appendix 1 to First Impression Report MSG-068 Experiment aircraft (F16). When he is done he will contact aircraft and talk him onto the target until the target is destroyed. 2 X F18s continue overhead air patrol while 3 UAVs watch village. Executing simulations are FACSIM (FAC station @ JFTC), FLAMES, FACSIM (Pilot station @ TNO). Observing simulations are VBS2 (@ TNO and UK), VBS2 (@ JFTC), JCATS (@ JFTC). #### 02.05.A02 Vehicles attempt escape from village (Action) Planned Date: 04NOV2010 1301Z State Completed Actual Date Protagonist Duration 3h Excon Cell EXPCELL-ACT Location Actors JEMM, JE JEMM, JEMM, JEMM, #### Description FAC observes escamping terrorists moving to the south east of the village. Decides to redirect F16 onto these vehicles to prevent escape. 2 X F18s continue overhead air patrol while 3 UAVs watch village. Executing simulations are FACSIM (FAC station @ JFTC), FLAMES, FACSIM (Pilot station @ TNO). Observing simulations are VBS2 (@ TNO and UK), VBS2 (@ JFTC), VR-Forces (@ FRA), WAGRAM (@ FRA), ORQUE (@ FRA), JCATS (@ JFTC), JTLS (@ JFTC). ### 02.06 NLVC-3 (Storyline) #### Story Forward observers located in JFTC (EXPCELL-ACT) and using FACSIM FAC station controls air mission (air to ground attack) that fly in FACSIM (F16). FLAMES (F18) in JFTC (EXPCELL-ACT controlled) fly combat air patrol. 3 VBS2-VTK UAVs observe villiage (1 X GBR @ DSTL, 1 X NLD @ TNO, 1 X JWC UAV but controlled from JFTC). Targets are armed vehicles in the villiage and any escaping vehicles. The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. #### 32.06.001 NLVC concept and federation (Intended Storyline Outcome) #### Description The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. #### **02.06.101** FACs are given tactical briefing (Injection) Planned Date: 04NOV2010 1000Z State Injected Actual Date 04NOV2010 0943Z Means DELIVERED IN PERSON Injector EXPCELL-ACT Coordinating EXPCELL-ACT Cell Location Receiver NLVC Audience, #### Description The forward air controllers (FACs) receive a tactical briefing to set the situation for the execution of the vignette. The briefing will direct them to destroy armed vehicles in and around the village. #### 02.06.R01 Observation reports by NLVC Audience (Return) Planned Date: 04NOV2010 1245Z State Draft **Actual Date** Sender NLVC Audience Receiver EXPCEN #### **Description** G - 16 RTO-TR-MSG-068 Send the following reports to EXPCEN: - Technical requirements (bandwidth, delay and jitter) for NLVC federation - Performance reports (crashes, crash details, execution speed, time to start up the federation) - User observtion reports ## **2.06.A01** FACs initiate process to coordinate F16 support (Action) Planned Date: 04NOV2010 1400Z State Completed Actual Date Protagonist Duration 3h Excon Cell EXPCELL-ACT Location Actors JEMM, ## Description NLVC scenario starts. FAC observes villiage and identifies targets that will consist of 1 toyota land cruiser and 3 flatbed trucks, all armed with machineguns. FAC will initiate putting together his call to the aircraft (F16). When he is done he will contact aircraft and talk him onto the target until the target is destroyed. 2 X F18s continue overhead air patrol while 3 UAVs watch village. Executing simulations are FACSIM (FAC station @ JFTC), FLAMES, FACSIM (Pilot station @ TNO). Observing simulations are VBS2 (@ TNO and UK), VBS2 (@ JFTC), VR-Forces (@ FRA), WAGRAM (@ FRA), ORQUE (@ FRA), JCATS (@ JFTC), JTLS (@ JFTC). ## 02.06.A02 Vehicles attempt escape from village (Action) Planned Date: 04NOV2010 1401Z State Completed Actual Date 04NOV2010 1429Z Protagonist Duration 3h Excon Cell EXPCELL-ACT Location Actors JEMM, ## Description FAC observes escamping terrorists moving to the south east of the village. Decides to redirect F16 onto these vehicles to prevent escape. 2 X F18s continue overhead air patrol while 3 UAVs watch village. Executing simulations are FACSIM (FAC station @ JFTC), FLAMES, FACSIM (Pilot station @ TNO). Observing simulations are VBS2 (@ TNO and UK), VBS2 (@ JFTC), VR-Forces (@ FRA), WAGRAM (@ FRA), ORQUE (@ FRA), JCATS (@ JFTC), JTLS (@ JFTC). ## 🥰 03: Technical Scenarios # 03.01 Assault Campaign 1 (Internet with booster) (Storyline) #### Story Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. 3.01.001 Campaign 1 (Intended Storyline Outcome) #### Description Prove that - MSG-068 NETN concept is feasible - MSG-068 NETN Reference Federation Architecture is practical ## 03.01.A01 Sea lift (Action) Planned Date: 02NOV2010 0856Z State Completed Actual Date 02NOV2010 0856Z Protagonist Duration 0m Excon Cell EXPCELL-FRA Location Actors JEMM, JEMM, JEMM, #### Description Orque will provide transportation service. WAGRAM will consume the service provided by Orque. VR-Forces will also consume. Port for embarkation is VISBY. Port for debarkation is OXELÖSUND. The units to be transfered wil be selected by the related experimentation cell. Once embarkation is complete, simulation time will be increased during transfer. During transport the unit modeled in WAGRAM will be inactive. All subscribing systems shall handle the inactive state and set the new location once the service has been completed and the unit has debarked. ## 3.01.l01 Sea lift (Injection) Planned Date: 02NOV2010 0858Z State Injected Actual Date 02NOV2010 0856Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-ESP, EXPCELL-FRA, ## Description Sea lift of forces ## 3.01.I02 UAV Recce (Injection) Planned Date: 02NOV2010 0911Z State Injected Actual Date 02NOV2010 0909Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-GBR, #### **Description** UAV is tasked to monitor the area ## 3.01.A02 UAV Recce (Action) Planned Date: 02NOV2010 0909Z State Completed Actual Date 02NOV2010 0910Z Protagonist Duration 0m Excon Cell EXPCELL-GBR Location Actors JEMM, JEMM, #### **Description** The UAV Reconnaissance vignette demonstrates the use of RPR-FOM based, platform level, virtual simulation VBS2 and constructive simulation JCATS. Radio simulation is used to model communication between UAV operator and ground commander. JCATS stimulates VBS2 with entities representing the terrorist camp buildings, vehicles and individual humans. VBS2 simulates UAV and generates a UAV feed over the area including visualization of JCATS generated entities. Fly a predator in VBS2. Initial location for the predator is 57.388402, 18.189365, 2000. Move entities in JCATS around building 1 (58.643177, 15.316343, 0) and building 2 (58.639517, G - 18 RTO-TR-MSG-068 15.311118, 0) ## 3.01.A03 Cruise missile (Action) Planned Date: 02NOV2010 0923Z State Completed Actual Date 02NOV2010 0923Z Protagonist Duration 0m Excon Cell EXPCELL-FRA Location Actors JEMM, JEMM, JEMM, JEMM, #### Description This vignette demonstrates the representation of RPR-FOM based munition objects with Weapon Fire and Munition Detonation interactions. Based on target information collected during UAV Recce and Identification, a french SCALP Naval cruise missile is launcehd from a french FREMM frigate off the coast of Bogaland. The target has been identified as a terrorist weapon depot in the northen group of buildings of the terrorist camp. Location and target parameters
are reported and a fire mission communicatted using radio (PLEXcomm) to the ShipCmd. The french simulation Orque models the frigate and the cruise missile launch, flight and detonation. Effects are observed by UAV modeled using VBS2. UAV is a predator and initial location (when the injection is given) is 57.388402, 18.189365, 2000. The location of FREMM is 57.511, 18.055.0. The target of SCALP is a building at location 58.643177, 15.316343, 0. The building is an entity in JCATS. ## 3.01.l03 Cruise missile (Injection) Planned Date: 02NOV2010 0924Z State Injected Actual Date 02NOV2010 0923Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-FRA, ## **Description** Cruise strike ordered and executed ## 3.01.104 Ground Strike with CAS/CCA (Injection) Planned Date: 02NOV2010 0938Z State Injected Actual Date 02NOV2010 0936Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT. EXPCELL-GBR, EXPCELL-ESP, EXPCELL-FRA, ## **Description** Ground strike with CAS/CCA #### 7 03.01.A05 Marine blocking (Action) Planned Date: 02NOV2010 0951Z State Cancelled Actual Date Protagonist Duration Om Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, #### Description USMC in JCATS positioned south of Terrorist Camp in Blocking position. Terrorists (both in JCATS and VBS2-GBR) moving south from the camp will be engaged by USMC. ## **MEDEVAC** (Action) Planned Date: 02NOV2010 0951Z State Cancelled Actual Date Protagonist Duration 0m Excon Cell EXPCELL-DEU Location Actors JEMM, JEMM, ## Description Evacuate wounded Spanish infantry in VR-Forces using German medevac units.in Kora. The woundesoldier will be in the vicinity of the ground strike. Exact location will be determined based on the ground strike. The wounded soldier can be evacuated to any field hospital selected by EXPCELL-DEU. ## **03.01.105** Marine Blocking Position (Injection) Planned Date: 02NOV2010 0951Z State Cancelled Actual Date Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-GBR, ## Description Marine blocking position ## 03.01.106 MEDEVAC (Injection) Planned Date: 02NOV2010 0951Z State Cancelled Actual Date Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ESP, EXPCELL-DEU, # Description **MEDEVAC** ## 7 03.01.A04 Ground strike (Action) Planned Date: 02NOV2010 0936Z State Completed Actual Date 02NOV2010 1006Z Protagonist Duration 0m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, JEMM, JEMM, #### **Description** Multinational combined ground-strike from north of terrorist camp. Swedish MBT platoon approach from north supported by indirect fire from French 221st Motorized Infantry Battalion and mechanized infrantry from US and Spain (Mech Coy: BIMZ I/31 Covadonga 3ªCia). - •FRA (Indirect Fire Support, 221BATINF 48xVBCI + 16xVAB + 8xMo120mm + 16xMilan) at WAGRAM. •USA (APC Stryker)at JCATS. - •ESP (AFV ASCOD PIZARRO, BIMZ I/31 Covadonga 3th Coy: 13xPizarro, 4xTruks, 84xsoldiers) at VR-Forces. - JPECT will conduct an air strike. - VR-Forces will also conduct a close air support ## **● 03.01.R01** Report about the results of Campaign 1 with Booster (Return) G - 20 RTO-TR-MSG-068 Planned Date: 02NOV2010 1100Z State Draft **Actual Date** Sender EXPCELL-ACT Receiver EXPCEN ## Description Report about the results of Campaign 1 with Booster. # 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) #### Story Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. ## **3.02.001** MSG-068 NETN Concept and Reference Federation (Intended Storyline Outcome) ## Description Prove that - MSG-068 NETN concept is feasible - MSG-068 NETN Reference Federation Architecture is practical ## 3.02.R01 Report about the results of Campaign 2 with Booster (Return) Planned Date: 03NOV2010 1100Z State Draft **Actual Date** Sender EXPCELL-ACT Receiver EXPCEN #### **Description** Report about the results of Campaign 2 with Booster. #### 2 03.02.A01 UAV Recce (Action) Planned Date: 03NOV2010 1239Z State Completed Actual Date 03NOV2010 1239Z Protagonist Duration 2h Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, #### **Description** The UAV Reconnaissance vignette demonstrates the use of RPR-FOM based, platform level, virtual simulation VBS2 and constructive simulation JCATS. Radio simulation is used to model communication between UAV operator and ground commander. JCATS stimulates VBS2 with entities representing the terrorist camp buildings, vehicles and individual humans. VBS2 simulates UAV and generates a UAV feed over the area including visualization of JCATS generated entities. Fly a predator in VBS2(NLD). Initial location for the predator is 57.388402, 18.189365, 2000. Move entities in JCATS around building1 (58.643177, 15.316343, 0) and building 2 (58.639517, 15.311118, 0) #### 3.02.I01 UAV Recce (Injection) Planned Date: 03NOV2010 1300Z State Injected Actual Date 03NOV2010 1239Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Appendix 1 to First Impression Report MSG-068 Experiment Location Receiver EXPCELL-NLD, EXPCELL-ACT, ## **Description** UAV is tasked to monitor the area. JCATS entities are reflected in VBS2. ## **23.02.A02** Implement air strikes by using VBS2-NLD, VBS2-UK and JPECT (Action) Planned Date: 03NOV2010 1314Z State Completed Actual Date Protagonist Duration 15m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, JEMM, JEMM, ## **Description** Air missions flying in FLAMES strike the terrorist camp in JCATS. Select any type of aircraft and ammunition. UAVs in VBS2 UK and VBS2 NLD observe. JCATS shoots the air missions in FLAMES. ## 3.02.102 Air Strike (Injection) Planned Date: 03NOV2010 1254Z State Injected Actual Date 03NOV2010 1314Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, UNKNOWN, #### **Description** Air strike ordered and executed ## 3.02.103 Air refuel (Injection) Planned Date: 03NOV2010 1329Z State Injected Actual Date 03NOV2010 1314Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-SWE, EXPCELL-FRA, #### Description Start air refuel incident #### 2 03.02.A03 Air refuel (Action) Planned Date: 03NOV2010 1314Z State Completed Actual Date 03NOV2010 1322Z Protagonist Duration 15m Excon Cell EXPCELL-SWE Location Actors JEMM, JEMM, JEMM, #### Description A request for air refule is comming from an aircraft modelled by JTLS in the south of Bogaland. A tanker aircraft in Orque offers supply service to this aircraft and the services are supplied, and both aircraft goes on their way.TYR is passive. ## **3.02.A04** Ground strike (aggregate) (Action) Planned Date: 03NOV2010 1356Z State Completed Actual Date 03NOV2010 1356Z Protagonist G - 22 RTO-TR-MSG-068 Appendix 1 to First Impression Report MSG-068 Experiment Duration 15m Excon Cell EXPCELL-FRA Location Actors JEMM, JEMM, JEMM, JEMM, ## Description Terrorists are in JCATS and in the camp area. Aggregate units in TYR, WAGRAM and JTLS (select appropriate one from your ORBAT) engage terrorist camp. ## 3.02.104 Ground strike 2 (Aggregated) (Injection) Planned Date: 03NOV2010 1329Z State Injected Actual Date 03NOV2010 1356Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-SWE, EXPCELL-FRA, #### Description Indirect fire (platform-level) ## 3.02.105 Marine Blocking (Injection) Planned Date: 03NOV2010 1411Z State Injected Actual Date 03NOV2010 1412Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, # Description Marine blocking #### 7 03.02.A05 Marine blocking (Action) Planned Date: 03NOV2010 1412Z State Completed Actual Date 03NOV2010 1428Z Protagonist Duration 0m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, #### **Description** USMC in JCATS positioned south of Terrorist Camp in Blocking position. Terrorists (both in JCATS and VBS2-NLD) moving south from the camp will be engaged by USMC. ## 3.02.106 Hostage Situation (Injection) Planned Date: 03NOV2010 1427Z State Injected Actual Date 03NOV2010 1429Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-SWE, #### **Description** Hostage taken and situation resolved ## **3.02.A06** Hostage situation (Action) Planned Date: 03NOV2010 1429Z State Completed Actual Date 03NOV2010 1434Z Protagonist Duration 0m Excon Cell EXPCELL-SWE Location Actors JEMM, JEMM, ## Description TYR will request the transport a group of hostages held outside the terrorist camp and PitchActors will provide the transport. ## 3.02.108 Ammunition resupply (Injection) Planned Date: 03NOV2010 1444Z State Injected Actual Date 03NOV2010 1443Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-FRA, ## Description Ammunition resuply ## **3.02.A07** Repair (Action) Planned Date: 03NOV2010 1444Z State Cancelled Actual Date Protagonist Duration 15m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, #### **Description** JCATS request the repair of a broken down vehicle. A vehicle that needs maintenance after the ground strike.... WAGRAM provides an engineering unit supplying the service. ## **3.02.A08** Ammunition resuply (Action) Planned Date: 03NOV2010 1443Z State Completed Actual Date 03NOV2010 1444Z Protagonist Duration 15m Excon Cell EXPCELL-FRA Location Actors JEMM, JEMM, #### Description JCATS requests an ammunition resupply and WAGRAM provides that. ## 03.02.107 Repair (Injection) Planned Date: 03NOV2010 1444Z State Cancelled Actual Date Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-FRA, ## Description
Repair logistics pattern # 03.03 Assault Campaign 1 (CFBLNet with booster) (Storyline) #### Story Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. G - 24 RTO-TR-MSG-068 The decision to attack has been taken. ## **03.03.001 Campaign 1** (Intended Storyline Outcome) ## Description Prove that - MSG-068 NETN concept is feasible - MSG-068 NETN Reference Federation Architecture is practical ## **● 03.03.R01** Report about the results of Campaign 1 with Booster (Return) Planned Date: 02NOV2010 1100Z State Draft **Actual Date** Sender **EXPCELL-ACT** Receiver **EXPCEN** ## Description Report about the results of Campaign 1 with Booster. ## 3.03.A01 Sea lift (Action) Planned Date: 03NOV2010 0745Z State Completed Actual Date 03NOV2010 0745Z Protagonist Duration Excon Cell **EXPCELL-FRA** Location Actors JEMM, JEMM, JEMM, ## Description Orque will provide transportation service. WAGRAM will consume the service provided by Orque. VR-Forces will also consume. Port for embarkation is VISBY. Port for debarkation is OXELÖSUND. The units to be transfered wil be selected by the related experimentation cell. Once embarkation is complete, simulation time will be increased during transfer. During transport the unit modeled in WAGRAM will be inactive. All subscribing systems shall handle the inactive state and set the new location once the service has been completed and the unit has debarked. ## 3.03.101 Sea lift (Injection) Planned Date: 03NOV2010 0745Z State Injected 03NOV2010 0745Z PLEXComm Radio Actual Date Means Injector **EXPCEN** Coordinating **EXPCEN** Cell Location Receiver EXPCELL-ACT, EXPCELL-ESP, EXPCELL-FRA. #### Description Sea lift of forces ## 03.03.A02 UAV Recce (Action) Planned Date: 03NOV2010 0804Z State Completed Actual Date 03NOV2010 0804Z Protagonist Duration 0m Excon Cell **EXPCELL-GBR** Location Actors JEMM, JEMM, #### **Description** The UAV Reconnaissance vignette demonstrates the use of RPR-FOM based, platform level, virtual simulation VBS2 and constructive simulation JCATS. Radio simulation is used to model communication between UAV operator and ground commander. JCATS stimulates VBS2 with entities representing the terrorist camp buildings, vehicles and individual humans. VBS2 simulates UAV and generates a UAV feed over the area including visualization of JCATS generated entities. Fly a predator in VBS2. Initial location for the predator is 57.388402, 18.189365, 2000. Move entities in JCATS around building1 (58.643177, 15.316343, 0) and building 2 (58.639517, 15.311118, 0) ## 3.03.102 UAV Recce (Injection) Planned Date: 03NOV2010 0800Z State Injected Actual Date 03NOV2010 0804Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-GBR, ## **Description** UAV is tasked to monitor the area ## 3.03.103 Cruise missile (Injection) Planned Date: 03NOV2010 0819Z State Injected Actual Date 03NOV2010 0903Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-FRA, #### Description Cruise strike ordered and executed #### 2 03.03.A03 Cruise missile (Action) Planned Date: 03NOV2010 0903Z State Completed Actual Date 03NOV2010 0915Z Protagonist Duration 0m Excon Cell EXPCELL-FRA Location Actors JEMM, JEMM, JEMM, JEMM, #### Description This vignette demonstrates the representation of RPR-FOM based munition objects with Weapon Fire and Munition Detonation interactions. Based on target information collected during UAV Recce and Identification, a french SCALP Naval cruise missile is launcehd from a french FREMM frigate off the coast of Bogaland. The target has been identified as a terrorist weapon depot in the northen group of buildings of the terrorist camp. Location and target parameters are reported and a fire mission communicatted using radio (PLEXcomm) to the ShipCmd. The french simulation Orque models the frigate and the cruise missile launch, flight and detonation. Effects are observed by UAV modeled using VBS2. UAV is a predator and initial location (when the injection is given) is 57.388402, 18.189365, 2000. The location of FREMM is 57.511, 18.055,0. The target of SCALP is a building at location 58.643177, 15.316343, 0. The building is an entity in JCATS. #### 7 03.03.A04 Ground strike (Action) Planned Date: 03NOV2010 0952Z State Completed Actual Date 03NOV2010 0952Z Protagonist Duration 0m Excon Cell EXPCELL-ACT G - 26 RTO-TR-MSG-068 Location Actors JEMM, JEMM, JEMM, JEMM, JEMM, ## Description Multinational combined ground-strike from north of terrorist camp. Swedish MBT platoon approach from north supported by indirect fire from French 221st Motorized Infantry Battalion and mechanized infrantry from US and Spain (Mech Coy: BIMZ I/31 Covadonga 3ªCia). •FRA (Indirect Fire Support, 221BATINF 48xVBCI + 16xVAB + 8xMo120mm + 16xMilan) at WAGRAM. •USA (APC Stryker)at JCATS. •ESP (AFV ASCOD PIZARRO, BIMZ I/31 Covadonga 3th Coy: 13xPizarro, 4xTruks, 84xsoldiers) at VR-Forces. - FLAMES flies air to ground attack (CAS) and observe that with FACSIM ## 3.03.104 Ground Strike with CAS/CCA (Injection) Planned Date: 03NOV2010 0918Z State Injected Actual Date 03NOV2010 0952Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-ESP, EXPCELL-FRA, ## **Description** Ground strike with CAS/CCA ## 7 03.03.A05 Marine blocking (Action) Planned Date: 03NOV2010 1007Z State Cancelled Actual Date Protagonist Duration 0m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, #### **Description** USMC in JCATS positioned south of Terrorist Camp in Blocking position. Terrorists (both in JCATS and VBS2-GBR) moving south from the camp will be engaged by USMC. ## 3.03.A06 MEDEVAC (Action) Planned Date: 03NOV2010 1007Z State Cancelled Actual Date Protagonist Duration 0m Excon Cell EXPCELL-DEU Location Actors JEMM, JEMM, #### Description Evacuate wounded Spanish infantry in VR-Forces using Pitch Actors. The woundesoldier will be in the vicinity of the ground strike. Exact location will be determined based on the ground strike. The wounded soldier can be evacuated to any field hospital selected by EXPCELL-NLD. ## **03.03.105** Marine Blocking Position (Injection) Planned Date: 03NOV2010 1007Z State Cancelled Actual Date Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-GBR, **Description** Marine blocking position 03.03.106 MEDEVAC (Injection) Planned Date: 03NOV2010 1007Z State Cancelled Actual Date Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ESP, EXPCELL-DEU, **Description**MEDEVAC 03.04 Assault Campaign 2 (Internet with booster) (Storyline) Story Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. **3.04.001** MSG-068 NETN Concept and Reference Federation (Intended Storyline Outcome) ## Description Prove that - MSG-068 NETN concept is feasible - MSG-068 NETN Reference Federation Architecture is practical 7 03.04.A01 UAV Recce (Action) Planned Date: 02NOV2010 1300Z State Completed Actual Date 02NOV2010 1300Z Protagonist Duration 2h Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, ## Description The UAV Reconnaissance vignette demonstrates the use of RPR-FOM based, platform level, virtual simulation VBS2 and constructive simulation JCATS. Radio simulation is used to model communication between UAV operator and ground commander. JCATS stimulates VBS2 with entities representing the terrorist camp buildings, vehicles and individual humans. VBS2 simulates UAV and generates a UAV feed over the area including visualization of JCATS generated entities. Fly a predator in VBS2(NLD). Initial location for the predator is 57.388402, 18.189365, 2000. Move entities in JCATS around building1 (58.643177, 15.316343, 0) and building 2 (58.639517, 15.311118, 0) 📑 03.04.I01 UAV Recce (Injection) Planned Date: 02NOV2010 1300Z State Injected Actual Date 02NOV2010 1300Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, G - 28 RTO-TR-MSG-068 ## Description UAV is tasked to monitor the area. JCATS entities are reflected in VBS2. ## **3.04.A02** Implement air strikes by using VBS2-NLD, VBS2-UK and JPECT (Action) Planned Date: 02NOV2010 1317Z State Completed Actual Date 02NOV2010 1317Z Protagonist Duration 15m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, JEMM, JEMM, ## Description Air missions flying in JPECT strike the terrorist camp in JCATS. Select any type of aircraft and ammunition. UAVs in VBS2 UK and VBS2 NLD observe. ## 3.04.102 Air Strike (Injection) Planned Date: 02NOV2010 1315Z State Injected Actual Date 02NOV2010 1317Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, UNKNOWN, EXPCELL-GBR, ## Description Air strike ordered and executed ## 7 03.04.A03 Air refuel (Action) Planned Date: 02NOV2010 1329Z State Completed Actual Date 02NOV2010 1329Z Protagonist Duration 15m Excon Cell EXPCELL-SWE Location Actors JEMM, JEMM, JEMM, #### **Description** A request for air refule is comming from an aircraft modelled by JTLS in the south of Bogaland. A tanker aircraft in Orque offers supply service to this aircraft and the services are supplied, and both aircraft goes on their way.TYR is passive. #### 3.04.103 Air Refuel (Injection) Planned Date: 02NOV2010 1332Z State Injected Actual Date 02NOV2010 1329Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-SWE, EXPCELL-FRA, #### Description Air refuel ## 03.04.104 Ground strike 2 (Aggregate) (Injection) Planned
Date: 02NOV2010 1344Z State Injected Actual Date 02NOV2010 1349Z Means E-MAIL Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-SWE, EXPCELL-FRA, ## **Description** Ground strike (aggregate) ## 2 03.04.A04 Ground strike (aggregate) (Action) Planned Date: 02NOV2010 1349Z State Completed Actual Date 02NOV2010 1353Z Protagonist Duration 15m Excon Cell EXPCELL-FRA Location Actors JEMM, JEMM, JEMM, JEMM, ## **Description** Terrorists are in JCATS and in the camp area. Aggregate units in TYR, WAGRAM and JTLS (select appropriate one from your ORBAT) engage terrorist camp. ## 03.04.105 Marine Blocking (Injection) Planned Date: 02NOV2010 1404Z State Injected Actual Date 02NOV2010 1410Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-NLD, EXPCELL-ACT, # Description Marine blocking ## 7 03.04.A05 Marine blocking (Action) Planned Date: 02NOV2010 1410Z State Completed Actual Date 02NOV2010 1412Z Protagonist Duration 0m Excon Cell EXPCELL-ACT Location Actors JEMM, JEMM, #### **Description** USMC in JCATS positioned south of Terrorist Camp in Blocking position. Terrorists (both in JCATS and VBS2-NLD) moving south from the camp will be engaged by USMC. ## 3.04.106 Hostage Situation (Injection) Planned Date: 02NOV2010 1425Z State Injected Actual Date 02NOV2010 1457Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-SWE, EXPCELL-DEU, ## Description Hostage taken and situation resolved #### 2 03.04.A06 Hostage situation (Action) Planned Date: 02NOV2010 1457Z State Completed Actual Date 02NOV2010 1500Z Protagonist Duration Om Excon Cell EXPCELL-DEU Location Actors JEMM, JEMM, G - 30 RTO-TR-MSG-068 ## **Description** TYR will request the transport a group of hostages held outside the terrorist camp and Kora will provide the transport. ## 7 03.04.A09 MEDEVAC (Action) Planned Date: 02NOV2010 1508Z State Completed Actual Date 02NOV2010 1508Z Protagonist Duration 0m Excon Cell EXPCELL-DEU Location Actors JEMM, JEMM, ## **Description** Evacuate wounded Spanish infantry in VR-Forces using German medevac units.in Kora. The woundesoldier will be in the vicinity of the ground strike. Exact location will be determined based on the ground strike. The wounded soldier can be evacuated to any field hospital selected by EXPCELL-DEU. ## 3.04.107 MEDEVAC (Injection) Planned Date: 02NOV2010 1512Z State Injected Actual Date 02NOV2010 1508Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ESP, EXPCELL-DEU, ## Description execute medevac injection ## 3.04.R01 Report about the results of Campaign 2 with Booster (Return) Planned Date: 03NOV2010 1100Z State Draft **Actual Date** Sender EXPCELL-ACT Receiver EXPCEN #### **Description** Report about the results of Campaign 2 with Booster. ## 3.04.108 Ammunition resupply (Injection) Planned Date: 04NOV2010 1000Z State Injected Actual Date 04NOV2010 1004Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver EXPCELL-ACT, EXPCELL-FRA, #### Description Ammunition resuply #### **3.04.A08** Ammunition resuply (Action) Planned Date: 04NOV2010 1004Z State Completed Actual Date 04NOV2010 1005Z Protagonist Duration 15m Excon Cell EXPCELL-FRA Location Actors JEMM, JEMM, #### Description JCATS requests an ammunition resupply and WAGRAM provides that. G - 32 RTO-TR-MSG-068 ## OBSERVATION TASK REPORT ## Storyline Observation Tasks STOR01 (Storyline Observation Task) Observe and report the following to EXPCELL-NC3A and EXPCEN: - Bandwidth utilization - Roundtrip delay - Throughput - Jitter 28 Oct 2010 till 28 Oct 2010 Date Training Audience: none ObserverDEU, ObserverGBR, Olssan Lennart, Peter Langeslag, Robert **Observers:** Forsgen, Roger Jansen, Vladimir Manda **Observer Teams:** Response Cell EXPCELL-FRA, EXPCELL-ACT, EXPCELL-DEU, EXPCELL-GBR, **Observers:** EXPCELL-NLD, EXPCELL-NC3A, EXPCELL-SWE 01.02 Establish CFBLNet and the Internet connections (Storyline) All nations and NATO organizations connect to CFBLNet. **E001** Secure, persistent, on-demand training capability (Primary Training Objective) To validate MSG-068 recommendations for a secure, persistent, on-demand training capability that integrates national centres and NATO EO05 Technical standards (Secondary Training Objective) To validate the MSG-68 recommendations for technical standards # STOR02 (Storyline Observation Task) Report the follwoing about the CFBLNet performance throughout the experiment: - Utilization - Round trip delay - Throughput - Jitter Date 28 Oct 2010 till 05 Nov 2010 Training Audience: **EXPCELL-NC3A** **Observers:** Edgar Harnsen, Vladimir Manda **Observer Teams:** none Response Cell **EXPCELL-NC3A** Observers: 01.03 Manage and monitor CFBLNet infrastructure (Storyline) NC3A manages and monitors the CFBLNet infrastructure. E001 Secure, persistent, on-demand training capability (Primary Training Objective) To validate MSG-068 recommendations for a secure, persistent, on-demand training capability that integrates national centres and NATO G - 33 RTO-TR-MSG-068 #### M Observation 59 JTLS Observe that initial joining the federation is perceived as being slower / more sluggish compared to federation join the day before. Perception is not backed by data. After join everything 'feels' normal. CFBLNet is backbone is NGCS. Yesterdays configuration: No CFBLNet, Internet, VPN with booster. NLVC also reported problems when joining. After joining all felt normal. 03 Nov 2010 Date: 08:03:00 Observer: ANALYSTTECH4 **TECHNICAL Observer Role:** ANALYSIS AND **OBSERVATION** M Observation 66 CFBLNet connection to TNO has been lost. Loss of connection was related to asymmetry in network performance. Network router has been rebooted and the connection was restored, to be lost again at 09:08Z. Up again at 09:12Z Lost at 09:15Z 09:16Z all connections lost 09:18Z all connections back up CFBLNet technical staff are investigating the problem 03 Nov 2010 Date: 08:23:00 ANALYSTTECH4 Observer: **TECHNICAL** Observer Role: **ANALYSIS AND OBSERVATION** ## Observation 103 Procedures around CFBLNet connectivity are perceived as being too burocratic and irresponsive. There are too many documents and complicated forms involved; it takes a long time to receive reply to questions. National POC keep changing, it is very hard to know who is the POC at any given time. 04 Nov 2010 Date: 08:53:00 Observer: ANALYSTTECH4 **TECHNICAL** **Observer Role: ANALYSIS AND** **OBSERVATION** Observation 104 NGCS as service provider is perceived as showing slow response time. Requests for support have taken more than one week to give an initial reply. G - 34 RTO-TR-MSG-068 Feedback with actual measurements is not given. 04 Nov 2010 Date: 08:56:00 Observer: ANALYSTTECH4 **TECHNICAL** Observer Role: ANALYSIS AND **OBSERVATION** Observation 105 During a CFBLNet switch from NGCS to VPN tunnel backbone, where physical connections between sites were lost, the booster functionality managed to keep the federation up and running; federation execution has been succesfully resumed after the physical connections had been reestablished. This was observed both with controlled and uncontrolled network interruptions. 04 Nov 2010 Date: 08:59:00 Observer: ANALYSTTECH4 **TECHNICAL** **Observer Role: ANALYSIS AND** **OBSERVATION** Observation 106 CFBLNet has been used in two different configurations with regards to the underlying infrastructure: Internet and NGCS. Latency and bandwidth data have been recorded and need to be supplied and analyzed. As an average: Internet latency 35 ms roundtrip time from JFTC to TNO 65 ms roundtrip time from JFTC to DSTL 110 ms roundtrip time from JFTC to Paris Numbers have been recorded using the pingplotter software. Internet bandwidth 2Mb/s between JFTC and DSTL 4Mb/s between JFTC and TNO unknown for Paris (< 1Mb/s) Numbers have been recorded using the iperf software. NGCS latency 200 ms roundtrip time from JFTC to TNO 220 ms roundtrip time from JFTC to DSTL 300 ms roundtrip time from JFTC to Paris Numbers have been recorded using the pingplotter software. NGCS bandwidth 1.2Mb/s between JFTC and DSTL 2Mb/s between JFTC and TNO unknown for Paris (< 1Mb/s) Numbers have been recorded using the iperf software. 04 Nov 2010 Date: 09:02:00 ANALYSTTECH4 Observer: **TECHNICAL Observer Role:** ANALYSIS AND **OBSERVATION** Observation 107 There has been no perceived overhead in terms of performance due to the extra cryptographic equipment in CFBLNet over Internet compared to the configuration using Internet only. Detailed data have been recorded and can be analyzed afterwards. 04 Nov 2010 Date: 09:10:00 Observer: ANALYSTTECH4 > **TECHNICAL ANALYSIS AND OBSERVATION** **Observer Role:** # STOR03 (Storyline Observation Task) Observe the technical quality of the environment. Prepare and hand over a questionaire to the audience. Analyze and report the results of the questionaire. Date 04 Nov 2010 till 04 Nov 2010 Training Audience: C-IED Audience Observers: **CIEDOBSERVER** **Observer Teams:** none Response Cell **EXPCELL-ACT** Observers: Two subject matter experts (SME) will be tasked by HQ-SACT and one staff officer will be tasked by JFTC for this incident. These SMEs and the staff officer will act as the trainers for a distributed C-IED training using VBS2-NATO as the training tool. Apart from that 10 trainees will be assigned by HQ-SACT. Trainers will be in EXPCELL-ACT in Bydgoszcz, and the trainees will stay in Norfolk. All the data communications will be via the Internet. ## **EO06** Distributed training (Primary Training Objective) To validate the MSG-68 recommendations for distributed training involving national and NATO C2 and simulation systems Observe the following: - The time required to start the federation - Execution time (sim time real time ratio that can e achieved) - Crashes and reasons for crashes G - 36 RTO-TR-MSG-068 Prepare a questionarie about the usefulness of the NLVC concept and federation,
and ask NLVC experiment audience to complete it. **Date** 04 Nov 2010 till 04 Nov 2010 Training Audience: NLVC Audience Observers: Clive Wood, Jaap Middelburg, NLVCSPV1, NLVCSPV2 Observer Teams: none Response Cell Observers: EXPCELL-NLD Forward observers located in JFTC (EXPCELL-ACT) and using FACSIM FAC station controls air mission (air to ground attack) that fly in FACSIM (F16). FLAMES (F18) in JFTC (EXPCELL-ACT controlled) fly combat air patrol. 3 VBS2-VTK UAVs observe villiage (1 X GBR @ DSTL, 1 X NLD @ TNO, 1 X JWC UAV but controlled from JFTC). Targets are armed vehicles in the villiage and any escaping vehicles. The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. ## EO06 Distributed training (Primary Training Objective) To validate the MSG-68 recommendations for distributed training involving national and NATO C2 and simulation systems ## **EO05** Technical standards (Secondary Training Objective) To validate the MSG-68 recommendations for technical standards ## EO04 Multi-granularity (Secondary Training Objective) To validate the MSG-68 recommendations for multi-granularity M Observation 2 Federation started in 2 min 35 sec. **Date:** 29 Oct 2010 11:52:00 Observer: CAYIRCIE Observer Role: CHIEF EXPCEN Observation 124 VBS2 NATO crashed when vehicle got destroyed. Date: 04 Nov 2010 13:42:00 Observer: ANALYSTTECH3 Observer Role: TECHNICAL OBSERVATION AND ANALYSIS Observation 125 VBS2 crash during NLVC game. Aircraft fired on vehicle. lines from VBS2 LVC Error log [LVCGame] 11/04/10 12:39:08 ERROR (HLA1516E::RPR_COMMON::AntennaPatternStruct::unmarshal) **BufferUnderrun** AntennaPatternStruct expects 4 bytes, found 0 [LVCGame] 11/04/10 12:39:08 ERROR (HLA1516E::RPR_COMMON::AntennaPatternStruct::unmarshal) **BufferUnderrun** AntennaPatternStruct expects 4 bytes, found 0 [LVCGame] 11/04/10 12:40:36 WARNING (LVCGame API::entityCreated) VBS->LVC No mappings found for entity type '#destructioneffects' [LVCGame] 11/04/10 12:40:36 WARNING (LVCGame API::entityCreated) VBS->LVC No mappings found for entity type '#objectdestructed' [LVCGame] 11/04/10 12:51:31 WARNING (LVCGame_API::entityCreated) VBS->LVC No mappings found for entity type '#destructioneffects' [LVCGame] 11/04/10 12:51:31 WARNING (LVCGame_API::entityCreated) VBS->LVC No mappings found for entity type '#objectdestructed' [LVCGame] 11/04/10 12:52:03 INFO (HLA1516E::HLAManager::resign) Resigning from federation... [LVCGame] 11/04/10 12:52:03 INFO (HLA1516E::HLAManager::resign) Resigned from federation! Date: 04 Nov 2010 14:53:00 Observer: **BROWNA** JEMM ADMIN **Observer Role:** Observation 126 NLVC federation observation. Vehicles disappearing in VBS2. HLA config change: hla1516e.deleteTimeout = 6000 changed to hla1516e.deleteTimeout = 0 This is the time in miliseconds to wait for updates from a remote entity before it automatically gets deleted, zero turns this off. Date: 04 Nov 2010 14:57:00 Observer: **BROWNA** Observer Role: JEMM ADMIN STOR05 (Storyline Observation Task) Report about both the following technical and operational issues: Technical: - The time required to start the experiment - The execution speed (the simulation time to real time ratio that can be achieved) - The overhead of federating instead of running the same scenario at a single simulation Operational - The realism - The training value 04 Nov 2010 till 04 Nov 2010 Date Training Audience: Logistics Audience ObserverDEU Observers: **Observer Teams:** none G - 38 RTO-TR-MSG-068 Response Cell EXPCELL-ESP, EXPCELL-ACT, EXPCELL-DEU Observers: # 02.01 Logistics (MEDEVAC) (Storyline) Two troops modeled in VR-Forces by EXPCELL-ESP are wounded. A medical evacuation plan is developed by the operational people in EXPCELL-ACT send their plan to MEDEVAC response cell in EXPCELL-DEU. Then EXPCELL-DEU mplements this plan in KORA to evacuate the wounded troops modelled in VR-Forces. All incident is also observed in the other models (i.e., JCATS, JTLS, TYR, VBS2). ## **EO06 Distributed training** (*Primary Training Objective*) To validate the MSG-68 recommendations for distributed training involving national and NATO C2 and simulation systems ## EO03 Distributed simulation integrating NATO and national M&S capabilities (Secondary Training Objective) To validate MSG-068 recommendations for distributed simulation integrating NATO and national M&S capabilities # STOR06 (Storyline Observation Task) Observe and report the following: - Orque can provide and WAGRAM can consume Convov service - Orque can provide and VR-Forces consume Convoy service - JTLS NETN surface vessels are reflected in Orque - VR-Forces aggregate units are reflected in WAGRAM and JTLS - WAGRAM units are reflected in VR-Forces - JTLS units are reflected in VR-Forces - Orque units are reflected in JTLS **Date** 02 Nov 2010 till 02 Nov 2010 none Training Audience: Observers: Ellen Roland, Enrique Banales, Jose Ruiz **Observer Teams:** none Response Cell EXPCELL-ESP, EXPCELL-FRA, EXPCELL-ACT **Observers:** # 03.01 Assault Campaign 1 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.01.l01 Sea lift (Injection) Planned Date: 02NOV2010 0858Z State Injected Actual Date 02NOV2010 0856Z PLEXComm Radio Means Injector **EXPCEN** Coordinating **EXPCEN** Location Receiver Description RTO-TR-MSG-068 G - 39 Cell Sea lift of forces ## **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start sea lift. *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 5 JTLS observe that the federation is locked up and we don't know if the issue is being addressed. Date: 02 Nov 2010 08:04:00 Observer: ANALYSTTECH3 Observer Role: TECHNICAL OBSERVATION AND ANALYSIS M Observation 6 JTLS observe that there are JTLS units and ships published but there is no action for them. Consulted with EXPCEN/Erdal and the guidance is that in Campaign 1 there is no activity, but there can be some in the other campaigns. Date: 02 Nov 2010 08:05:00 Observer: ANALYSTTECH3 Observer Role: TECHNICAL OBSERVATION AND ANALYSIS ■ Observation 8 JTLS HLA component (HIP) came down while decoding an entity for an ASCII dump Date: 02 Nov 2010 09:00:00 Observer: ANALYSTTECH3 Observer Role: TECHNICAL OBSERVATION AND ANALYSIS M Observation 21 The first attempt was not successful. Not all the federates managed to join. After changing the order (JTLS, Alliagtor, VR-Forces) the ferederation got going. Date: 02 Nov 2010 10:31:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS Observation 116 Remark 1: ORQUE received a Convoy request from WAGRAM Provider is "MISTRAL" and Consumer is "244EEI" Remark 2 : Some incompatibilities between ALLIGATOR and VRFORCE are noticed. Request can't be acheived. Some local test were needed to continue the incident "Sealift". Remark 3: Aicraft and surface vessel from JTLS were reflected in ORQUE and WAGRAM G - 40 RTO-TR-MSG-068 Appendix 2 to First Impression Report MSG-068 Experiment Remark 4: Aggregate units from VRFORCE were not reflected in ORQUE and ORQUE **Date:** 04 Nov 2010 10:49:00 **Observer:** OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA STOR07 (Storyline Observation Task) Repeat STOR6. Is there any difference comparing to your observations during STOR6. Observe the differences also in performance (i.e., delay, and simulation speed that can be achieved). **Date** 03 Nov 2010 till 03 Nov 2010 Training Audience: none Observers: Ellen Roland, Enrique Banales, Jose Ruiz Observer Teams: none Response Cell Observers: EXPCELL-ESP, EXPCELL-FRA, EXPCELL-ACT Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.03.101 Sea lift (Injection) Planned Date: 03NOV2010 0745Z State Injected Actual Date 03NOV2010 0745Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver Description Sea lift of forces **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start sea lift. *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 58 PLEXCOMM was not set with correct parameters, operators were transmitting on the wrong frequencies. Likely due to missing training Date: 03 Nov 2010 08:00:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ## M Observation 70 JTLS successfully published 3 ships. JTLS reflected VR-Forces and ORQUE units. JTLS air missions successfully published and reflected in GE Adapter. Date: 03 Nov 2010 09:53:00 Observer: ANALYSTTECH3 Observer Role: TECHNICAL OBSERVATION AND ANALYSIS ## Observation 71 Air mission have to have pre-defined names to be recognized in the federation. There is no flexibility. Date: 03 Nov 2010 09:57:00 Observer: ANALYSTTECH3 Observer Role: TECHNICAL OBSERVATION AND ANALYSIS ## Observation 76 Position of VR-Forces entities (namely Sea lift convoy) seemed to be in a different location than the one planned for the injection. **Date:** 03 Nov 2010 12:26:00 **Observer:** CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ## **M** Observation 118 Remark 1: ORQUE received a Convoy request and acheive Transport with WAGRAM Provider is "MISTRAL" and Consumer is "244EEI" Remark 2: ORQUE received a Convoy request and negociate the offer with VRFORCE Provider is "TONNERRE" and
Consumer is "BIMZ31/I/3Coy" Moving of "BIMZ31/I/3Coy" to the point of On Board is to long to acheive Transport. Remark 3: Aicraft and surface vessel from JTLS were reflected in ORQUE and WAGRAM Remark 4 : Aggregate units from VRFORCE were reflected in ORQUE. Date: 04 Nov 2010 10:53:00 Observer: OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA # STOR08 (Storyline Observation Task) Oserve the following: - JCATS entities are reflected in VBS2-UK - VBS2-UK entities are reflected in JCATS **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Andv Brown, ObserverGBR Observer Teams: none Response Cell EXPCELL-ACT, EXPCELL-GBR G - 42 RTO-TR-MSG-068 #### **Observers:** ## 03.01 Assault Campaign 1 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.01.102 UAV Recce (Injection) Planned Date: 02NOV2010 0911Z Injected State Actual Date 02NOV2010 0909Z Means PLEXComm Radio **EXPCEN EXPCEN** Injector Coordinating Cell Location Receiver ## Description UAV is tasked to monitor the area ## **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start the UAV mission. *** EXERCISE *** EXERCISE *** EXERCISE *** #### Observation 10 2 different UAVs managed by 2 different VBS2 (TNO & UK) flying together and seeing each other in a single federation Date: 02 Nov 2010 09:26:00 Observer: **CHIEFANALYST** **Observer Role:** CHIEF ANALYST AND OBSERVER ## M Observation 23 JCATS managed to properly reflect the UAVs uppdated by VBS2. One of the objects in JCATS (a plain terrorist) could not be presented and shown properly because of a mapping problem in JCATS Date: 02 Nov 2010 10:34:00 ANALYSTTECH2 Observer: **Observer Role: TECHNICAL ANALYSIS** #### Observation 64 VBS2 UAV operator was able to see the entities produced by JCATS and to identify 9 vehicles, (represented as pick-up trucks, Jeeps and small vans). Some were tracked moving around the camp. Some remained stationary. The moving vehicles stayed on or near the roads in the VBS2 terrain. Frame rates were good Date: 02 Nov 2010 09:30:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER # STOR09 (Storyline Observation Task) Repeat STOR8. Is there any difference comparing to your observations during STOR8. Observe the differences also in performance (i.e., delay, and simulation speed that can be achieved). Date 03 Nov 2010 till 03 Nov 2010 Training Audience: none Observers: Andy Brown, ObserverGBR Observer Teams: none Response Cell Observers: EXPCELL-ACT, EXPCELL-GBR # Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. ## **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards ## 3.03.102 UAV Recce (Injection) Planned Date: 03NOV2010 0800Z State Injected Actual Date 03NOV2010 0804Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver ## Description UAV is tasked to monitor the area ## **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start the UAV mission. *** EXERCISE *** EXERCISE *** EXERCISE *** # Observation 62 JCATS Entities experimented unplanned firing against flying objects during the injection (VBS2 UK controlled UAV) Date: 03 Nov 2010 08:22:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 63 VBS2 UK were able to see JCATS entities - Cultural features, platforms and lifeforms. Frame rate was good. Platforms and lifeforms seen to move at reasonable speeds. G - 44 RTO-TR-MSG-068 JCATS fire and detonations NOT seen in VBS2. Possible enumeration mapping issue - we will investigate Date: 03 Nov 2010 09:02:00 Observer: OBSERVERGBR Observer Role: OBSERVER AND ANALYST IN EXPCELL-GBR Observation 69 VBS2-UK entities are reflected in JCATS as planned **Date:** 03 Nov 2010 09:45:00 **Observer:** ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS Observation 74 JCATS tried to shoot down a UAV, but did not manage (munition mapping problem) Date: 03 Nov 2010 10:47:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS # STOR10 (Storyline Observation Task) Observe the following: - Orque munition objects are reflected in JCATS - Orque munition detonations are reflected in JCATS, VBS2-UK and VBS2-NLD - JCATS updates of damage state of cultural features, platforms and life forms are reflected in VBS2 - VBS2-UK and VBS2-NLD entities are reflected in JCATS and Orque - JCATS entities are reflected in VBS2-NLD and VBS2-UK **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Andy Brown, Jose Ruiz, ObserverGBR, Roger Jansen Observer Teams: none Response Cell EXPCELL-FRA, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-NLD Observers: Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.01.103 Cruise missile (Injection) Planned Date: 02NOV2010 0924Z State Injected Actual Date 02NOV2010 0923Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver Description Cruise strike ordered and executed **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start cruise missile strike *** EXERCISE *** EXERCISE *** EXERCISE *** M Observation 11 Orque to speed up the simulation by 5 times Date: 02 Nov 2010 09:33:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 61 no detonations and no damage to entities shown in the interface- either from VBS2 or JCATS Date: 02 Nov 2010 09:43:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER M Observation 13 VBS2-NLD saw a ground vehicle speeding around the area. In the beginning of the vignette there all of a sudden was a burning vehicle in the urban area. VBS2-NLD UAV/camera seemed to lag a lot, jumping all over the area. When Alligator left the federation it was very smooth again. Date:02 Nov 2010 09:43:00Observer:ANALYSTTECH Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES Observation 60 VBS2 UK UAV operator was able to see the entities produced by JCATS. Also able to identify 9 vehicles, (represented as pick-up trucks, Jeeps and small vans). Some were tracked moving around the camp. Some remained stationary. The moving vehicles stayed on or near the roads in the VBS2 terrain. 2 buildings from JCATS also received. There were 4 dismounted terrorists spotted also - these were moving at an appropriate speed. No issues with simulation speed. Date: 02 Nov 2010 09:05:00 Observer: CHIEFANALYST G - 46 RTO-TR-MSG-068 Observer Role: CHIEF ANALYST AND OBSERVER ## Observation 17 JCATS did not reflect the missile object and was not able to adjudicate damage against the building; both issues are due to lack of data mapping in JCATS. This has been corrected for subsequent testing. Date: 02 Nov 2010 10:07:00 Observer: OBSERVERUSA Observer Role: OT # Observation 22 When ORQUE joined VBS2 UK lost simulation speed and dropped to a very slow frame rate. JCATS entities - platforms and lifeforms and cultural features all appeared in VBS2 No visible detonations, no damaged entities observed or recorded in our entity state viewer from the detonation event. There was 1 damaged entity identified, a UAV HERTI.13 which was from the TNO VBS2 Cell, - but we think it ran out of fuel. This appeared as a K-Killed unit and was grounded. Date: 02 Nov 2010 10:36:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ## M Observation 25 Munition objects are not reflected in JCATS Munition detonations are not reflected in JCATS A UAV (VBS2-NLD) is reflected, but not moving Missiles and detonations are not mapped in JCATS Date: 02 Nov 2010 10:37:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS # Observation 115 Remark 1: mobile Plateform from JCATS and VBS2 are reflect in ORQUE. Remark 2: Missile use for ORQUE fire is: 2.9.71.1.8.0.0 **Date:** 04 Nov 2010 10:48:00 **Observer:** OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA # STOR11 (Storyline Observation Task) Repeat STOR10. Is there any difference comparing to your observations during STOR10. Observe the differences also in performance (i.e., delay, and simulation speed that can be achieved). **Date** 03 Nov 2010 till 03 Nov 2010 Training Audience: none **Observers:** Andy Brown, Jose Ruiz, ObserverGBR, Roger Jansen **Observer Teams:** none Response Cell EXPCELL-FRA, EXPCELL-ACT, EXPCELL-GBR, EXPCELL-NLD Observers: 03.03 Assault Campaign 1 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. ## **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.03.103 Cruise missile (Injection) Planned Date: 03NOV2010 0819Z State Injected **Actual Date** 03NOV2010 0903Z PLEXComm Radio Means **EXPCEN** Injector **EXPCEN** Coordinating Cell Location Receiver Description Cruise strike ordered and executed **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start cruise missile strike *** EXERCISE *** EXERCISE *** Observation 3 test Date:
01 Nov 2010 12:59:00 Observer: browna Observer Role: JEMM admin Observation 4 fghfghgfhgf > Date: 01 Nov 2010 13:00:00 browna Observer: Observer Role: JEMM admin ■ Observation 12 _____ Date: 02 Nov 2010 09:43:00 Observer: **CHIEFANALYST** **Observer Role:** CHIEF ANALYST AND OBSERVER Observation 15 G - 48 RTO-TR-MSG-068 ---- Date: 02 Nov 2010 09:59:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ## Observation 65 CFBLNet went down for line issues. When stood up again, the federation was still up and running Date: 03 Nov 2010 09:32:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ## M Observation 67 VBS2-NLD reflected ground units, a winged UAV and a helicopter. Munitions, munition detonations and damage status changes were not visible in VBS2-NLD. Date: 03 Nov 2010 09:39:00 Observer: ANALYSTTECH Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES ## Observation 68 Munition objects are not reflected in JCATS Munition detonations are not reflected in JCATS UAVs (VBS2-NLD, VBS2-UK and VBS2-JWC) are reflected in JCATS Missiles and detonations are not mapped in JCATS Date: 03 Nov 2010 09:43:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS # Observation 72 VBS2 was able to see JCATS entities: cultural features, platforms and lifeforms. Cruise missile was logged and detonations received but NOT visualised. No damaged entities recorded. No change in damage states of JCATS entities. Frame rate was reduced from earlier vignette (UAV recee) **Date:** 03 Nov 2010 10:17:00 Observer: OBSERVERGBR Observer Role: OBSERVER AND ANALYST IN EXPCELL-GBR # A Observation 120 Remark 1: mobile Plateform from JCATS and VBS2 are reflect in ORQUE. Remark 2: Missile use for ORQUE fire is: 2.9.71.1.8.0.0 Date: 04 Nov 2010 10:53:00 Observer: OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA STOR12 (Storyline Observation Task) Observe the following: - WAGRAM indirect fire munition detonations are reflected in JCATS, VR-Forces, VBS2-UK, VBS2-NLD and FLAMES - VR-Forces platforms are ref;ected in VBS2-UK, VBS2-NLD and FLAMES - JCATS entities/units are reflected in WAGRAM, VR-Forces, VBS2-NLD, VBS2-UK and FLAMES - VR-Forces direct fire and munition detonation is reflected in WAGRAM, JCATS, VBS2 and FLAMES - JCATS updates of damage state of cultural features, platforms and live forms are reflected in VBS2, VR-Forces and FLAMES - VR-Forces aggregate units are reflected in JCATS, WAGRAM and FLAMES - VBS2-UK fire and detonations are reflected in VR-Forces and FLAMES - VR-Forces updates of damage state is reflected in VBS2-UK and FLAMES - FLAMES entities/units are reflected in WAGRAM, VR-Forces, VBS2-NLD, VBS2-UK and JCATS - FLAMES fires/detonations are reflected in WAGRAM, VR-Forces, VBS2-NLD, VBS2-UK and JCATS - FLAMES updates of damage state of cultural features, platforms and life forms are reflected in VR-Forces, VBS2-NLD, VBS2-UK and JCATS **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Andy Brown, Enrique Banales, Jose Ruiz, ObserverGBR, Roger Jansen, Clive Wood Observer Teams: none Response Cell EXPCELL-ESP, EXPCELL-FRA, EXPCELL-ACT, EXPCELL-GBR. Observers: EXPCELL-NLD # 03.01 Assault Campaign 1 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards # 3.01.104 Ground Strike with CAS/CCA (Injection) Planned Date: 02NOV2010 0938Z State Injected Actual Date 02NOV2010 0936Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver ## Description Ground strike with CAS/CCA ## **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start the ground strike with CAS/CCA *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 54 G - 50 RTO-TR-MSG-068 VBS2 UK & NLD controlled UAVs crashed while flying in the same federation Date: 02 Nov 2010 10:00:00 **CHIEFANALYST** Observer: **Observer Role:** CHIEF ANALYST AND OBSERVER Observation 18 JCATS again has difficulty joining the federation. Date: 02 Nov 2010 10:11:00 **OBSERVERUSA** Observer: OT **Observer Role:** ■ Observation 55 After its detonation, munition object generated by FLAMES didn't move away from federation Date: 02 Nov 2010 10:15:00 Observer: **CHIEFANALYST** CHIEF ANALYST AND OBSERVER **Observer Role:** Observation 20 VBS2-NLD received entities and airstrike detonations but no indirect fire. Date: 02 Nov 2010 10:24:00 Observer: **ANALYSTTECH** **OBSERVATION AND AALYSIS CHIEF FOR Observer Role:** **TECH ISSUES** Observation 24 VBS2 UK initially was joined to the federation. Frame rate slowed and then the simulation froze. Unable to rejoin the federation after restarting and did not participate in the injection. Date: 02 Nov 2010 10:38:00 Observer: **CHIEFANALYST** CHIEF ANALYST AND OBSERVER **Observer Role:** Observation 26 JCATS had problems connecting to the federation. It was resigned from the federation and had to restart. Bombs are not removed after detonation are still shown by JCATS. VR-Forces direct fire and detonations are reflected by JCATS. VR-Forces aggregate units are not reflected in JCATS. FLAMES entities are reflected in JCATS. FLAMES detonations are reflected in JCATS. Date: 02 Nov 2010 10:57:00 Observer: ANALYSTTECH2 **TECHNICAL ANALYSIS** Observer Role: Observation 28 See comments in STOR21 - We did not federate with WAGRAM FLAMES did not se VBS2-UK detonations but did see the effect of the air to air collision Date: 02 Nov 2010 11:08:00 Observer: SCENARIONLVC Observer Role: SCENARIO ## Observation 29 JCATS entities reflected in FLAMES VBS2-UK entities reflected in FLAMES VBS2-NL enetities refelected in FLAMES FLAMES detonations were reflected in JCATS FLAMES detoantion were refleted in VBS-2NL VBS2-UK crashed just before the air strike UAV piolted by VBS2-UK crashed into the UAV piloted by VBS2-NL VJCATS entities reflected in NLVC Stealth View and NLVC Plan View Display VBS2-UK entities reflected in NLVC Stealth View and NLVC Plan View Display VBS2-NL enetities refelected in NLVC Stealth View and NLVC Plan View Display FLAMES detonations were reflected in NLVC Stealth View and NLVC Plan View Display FLAMES detoantion were refleted in NLVC Stealth View and NLVC Plan View Display VR-FORCES entities were refelected in NLVC Stealth View and NLVC Plan View Display. However one of the VR-FORCES entities was positioned on top of a tree. VR-FORCES detonations (direct fire) were reflected in NLVC Stealth View and NLVC Plan View Display During the execution there seemed to be a problem when FACSIM (using DIS) joined the federation through a Gateway - FLAMES received unex[pected UDP traffic and eventually crashed. Since the test FACSIM has joined the federation through the gateway as expected with no additional UDP traffic. NOTE: for the FAC Vignette on Thursday the PlexComm radios need to be on the same Federation as the FACSIM, VBS-2 NL, FLAMES etc as there is a requirement to comunicate to the ASTi Radios (DIS) at TNO and JFTC. Date:02 Nov 2010 11:11:00Observer:SCENARIONLVCObserver Role:SCENARIO # ■ Observation 30 JCATS was unable to process some of the VRForces MunitionDetonation Interactions due to use of non-ORBAT munition type, e.g. FiringObjectIdentifier: VRF24:129, munitiontype=2.2.225.2.1.1.0 Date: 02 Nov 2010 11:31:00 Observer: OBSERVERUSA Observer Role: OT Observation 31 Flames updates of damages are reflected in JCATS Date: 02 Nov 2010 12:07:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS G - 52 RTO-TR-MSG-068 M Observation 114 Remark 1: Aggregate units and Aircraft from all simulation were reflected in WAGRAM. Remark 2: Munition use for WAGRAM fire is: 2.9.205.2.11.0.0 Date: 04 Nov 2010 10:48:00 Observer: OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA STOR13 (Storyline Observation Task) Repeat STOR12. Is there any difference comparing to your observations during STOR12. Observe the differences also in performance (i.e., delay, and simulation speed that can be achieved). **Date** 03 Nov 2010 till 03 Nov 2010 Training Audience: none **Observers:** Andy Brown, Enrique Banales, Jose Ruiz, ObserverGBR, Roger Jansen Observer Teams: none Response Cell EXPCELL-ESP, EXPCELL-FRA, EXPCELL-ACT, EXPCELL-GBR, Observers: EXPCELL-NLD **2** 03.03 Assault Campaign 1 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.03.104 Ground Strike with CAS/CCA (Injection) Planned Date: 03NOV2010 0918Z State Injected Actual Date 03NOV2010 0952Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver Description Ground strike with CAS/CCA Functional Area Message *** EXERCISE *** EXERCISE *** Start the ground strike with CAS/CCA *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 16 ----- Date: 02 Nov 2010 10:00:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 19 ----- Date: 02 Nov 2010 10:15:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 33 ----- Date: 02 Nov 2010 13:25:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER M Observation 42 ----- Date: 02 Nov 2010 14:06:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 73 VBS2-NLD received one kind of detonations and damage status updates on entities. Operator of VBS2-NLD could not tell for certain if it was WAGRAMs indirect fire or VR-forces
direct fire that caused the detonations, but the operator thinks it is one detonation missing. Date: 03 Nov 2010 10:21:00 Observer: ANALYSTTECH Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES M Observation 75 WAGRAM indirect fire was not reflected in JCATS VR-Forces direct fire and munition detonation were reflected in JCATS FLAMES entities/fire and detonations/updates of damage were reflected in JCATS Date: 03 Nov 2010 10:49:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS Observation 119 Remark 1: Aggregate units and Aircraft from all simulation were reflected in WAGRAM. Remark 2: Munition use for WAGRAM fire is: 2.9.205.2.11.0.0 Date: 04 Nov 2010 10:53:00 Observer: OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA G - 54 RTO-TR-MSG-068 ## STOR14 (Storyline Observation Task) Observe the following: - VBS2-UK platform and life form are reflected in JCATS - JCATS platforms and munition detonations are reflected in VBS2-UK - VBS2-UK damage states are reflected in JCATS **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Andy Brown, ObserverGBR Observer Teams: none Response Cell EXPCELL-ACT, EXPCELL-GBR Observers: ### 03.01 Assault Campaign 1 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards ## 3.01.105 Marine Blocking Position (Injection) Planned Date: 02NOV2010 0951Z State Cancelled Actual Date Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description Marine blocking position #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** START MARINE BLOCKING POSITION *** EXERCISE *** EXERCISE *** EXERCISE *** ## STOR15 (Storyline Observation Task) Repeat STOR15. Is there any difference comparing to your observations during STOR15. Observe the differences also in performance (i.e., delay, and simulation speed that can be achieved). **Date** 03 Nov 2010 till 03 Nov 2010 Training Audience: none Observers: Andy Brown, ObserverGBR Observer Teams: none Response Cell Observers: EXPCELL-ACT, EXPCELL-GBR 03.03 Assault Campaign 1 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05 Technical standards** (*Primary Training Objective*) To validate the MSG-68 recommendations for technical standards 3.03.105 Marine Blocking Position (Injection) Planned Date: 03NOV2010 1007Z State Cancelled PLEXComm Radio Actual Date Means Injector **EXPCEN** Coordinating **EXPCEN** Cell Location Receiver Description Marine blocking position **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** START MARINE BLOCKING POSITION *** EXERCISE *** EXERCISE *** EXERCISE *** ### STOR16 (Storyline Observation Task) Observe the following: - KORA can provide and VR-Forces consume convoy pattern - VR-Forces entities are reflected in Kora - VR-Forces aggregate units are reflected in KORA - KORA entities are reflected in VR-Forces - KORA aggregate units are reflected in VR-Forces **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Enrique Banales, ObserverDEU **Observer Teams:** none Response Cell EXPCELL-ESP, EXPCELL-DEU Observers: 03.01 Assault Campaign 1 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.01.l06 MEDEVAC (Injection) Planned Date: 02NOV2010 0951Z State Cancelled Actual Date Means PLEXComm Radio Injector **EXPCEN** Coordinating **EXPCEN** G - 56 RTO-TR-MSG-068 Cell Location Receiver Description **MEDEVAC** **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start MEDEVAC *** EXERCISE *** EXERCISE *** EXERCISE *** Observe the following: - PitchActors can provide and VR-Forces consume convoy pattern - VR-Forces entities are reflected in PitchActors - VR-Forces aggregate units are reflected in PitchActors - PitchActor entities are reflected in VR-Forces - PitchActor aggregate units are reflected in VR-Forces Date 03 Nov 2010 till 03 Nov 2010 Training Audience: none **Observers:** Enrique Banales, Olsson Lennart Observer Teams: none Response Cell Observers: EXPCELL-ESP, EXPCELL-NLD ### **⊘** 03.03 Assault Campaign 1 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards Planned Date: 03NOV2010 1007Z State Cancelled Actual Date Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver ### Description **MEDEVAC** ### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start MEDEVAC *** EXERCISE *** EXERCISE *** EXERCISE *** STOR18 (Storyline Observation Task) Observe the following: - JCATS entities are reflected in VBS2-NLD VBS2-NLD entities are reflected in JCATS 03 Nov 2010 till 03 Nov 2010 Training Audience: Observers: Andy Brown, Roger Jansen Observer Teams: none Response Cell EXPCELL-ACT, EXPCELL-NLD **Observers:** ### 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards ### 3.02.l01 UAV Recce (Injection) Planned Date: 03NOV2010 1300Z State Injected Actual Date 03NOV2010 1239Z PLEXComm Radio Means Coordinating Injector **EXPCEN EXPCEN** Cell Location Receiver #### Description UAV is tasked to monitor the area. JCATS entities are reflected in VBS2. #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start the UAV recce, and inform the other experiment cells. *** EXERCISE *** EXERCISE *** ### Observation 80 VBS2-NLD are receiving the JCATS entities. Date: 03 Nov 2010 12:36:00 Observer: ANALYSTTECH OBSERVATION AND AALYSIS CHIEF FOR Observer Role: TECH ISSUES #### ■ Observation 77 unplanned firing by JCATS entities was not reflected into VBS2 NLD. Neither detonations were observed Date: 03 Nov 2010 12:45:00 Observer: **CHIEFANALYST** Observer Role: CHIEF ANALYST AND OBSERVER G - 58 RTO-TR-MSG-068 M Observation 81 JCATS is able to reflect entities from the other federates JWC has dropped out. JWC restarts again JCATS shoots at the UAVs but no reaction is seen (munition mapping problem) Date: 03 Nov 2010 13:18:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS Observation 87 VBS2:- A UAV operator has the possibility to choose another UAV from a different federated VBS2 model using the control link mechanism in VBS2. Co-ordination is required to see if he has the ability to control the UAV. **Date:** 03 Nov 2010 13:51:00 Observer: BROWNA Observer Role: JEMM ADMIN Observe the following: - JCATS entities are reflected in VBS2-NLD - VBS2-NLD entities are reflected in JCATS **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none **Observers:** Andy Brown, Roger Jansen Observer Teams: none Response Cell Observers: EXPCELL-ACT, EXPCELL-NLD Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. **EO05 Technical standards** (Primary Training Objective) To validate the MSG-68 recommendations for technical standards Observation 36 VBS2-NLD received entities, but no detonation or detonations were in the wrong location. **Date:** 02 Nov 2010 13:53:00 Observer: ANALYSTTECH OBSERVATION AND AALYSIS Observer Role: AND AALYSIS CHIEF FOR TECH ISSUES M Observation 47 VBS2-NLD entities are reflected in JCATS as planned 02 Nov 2010 Date: 14:47:00 Observer: ANALYSTTECH2 **TECHNICAL Observer Role: ANALYSIS** Observation 52 We need a federation agreement for understanding when an aircraft is flying. A convention I have seen in other federations is setting the PowerPlantOn attribute of BaseEntity.PhysicalEntity to True when an aircraft object is flying. When the aircraft lands, the PowerPlantOn attribute is changed to False. This doesn't have to be the agreement for this federation, e.g. we can agree on a minimum velocity which constitutes flight, etc., but we should agree on something. 02 Nov 2010 Date: 15:05:00 Observer: **OBSERVERUSA** **Observer Role:** OT STOR20 (Storyline Observation Task) Observe the following: - JCATS entities are reflecte in JPECT, VBS2-NLD and VBS2-UK - JPECT munition objects are reflected in JCATS - JPECT detonations are reflected in VBS2-UK and VBS2-NLD - JPECT munition detonations are reflected in JCATS - JCATS updates of damage state of cultural features, platforms and life-forms are reflected in VBS2-UK, VBS2-NLD and JPECT Is there any difference comparing to your observations during STOR21. Observe the
differences also in performance (i.e., delay, and simulation speed that can be achieved). 03 Nov 2010 till 03 Nov 2010 Date Training Audience: none Observers: Andy Brown, Clive Wood, ObserverGBR, Roger Jansen **Observer Teams:** none Response Cell EXPCELL-ACT, EXPCELL-GBR, EXPCELL-NLD **Observers:** 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards G - 60 RTO-TR-MSG-068 3.02.102 Air Strike (Injection) Planned Date: 03NOV2010 1254Z State Injected Actual Date 03NOV2010 1314Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver Description Air strike ordered and executed **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start air strike. *** EXERCISE *** EXERCISE *** EXERCISE *** M Observation 79 Flames entities performed air strike. VBS2 TNO saw multiple detonations, VBS2 UK saw no detonations but reported number of craters and damaged vehicles. FLAMES saw no detonations on the ground. JCATS entities fired at both FLAMES and VBS2 ENTITIES, no effects for them. Date: 03 Nov 2010 13:10:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 82 JCATS entities seen in VBS2; cultural features, platforms and lifeforms. FLAMES detonations were seen in VBS2 and recorded in the VBS2 log. A number of the munitions dropped by FLAMES were not deleted after the detonation event and were persisting in the federation as K-killed entities in the VBS2 log. VBS2 saw damage states of K-KILL for JCATS platforms and lifeforms. These were visualised in VBS2 correctly. Date: 03 Nov 2010 13:19:00 Observer: OBSERVERGBR Observer Role: OBSERVER AND ANALYST IN EXPCELL-GBR Mark Observation 83 JCATS entities are reflected in Flames, VBS2-NLD and VBS2-UK, VBS2-JWC Flames munition objects are reflected in JCATS Flames munition detonations are reflected in JCATS JCATS updates of damage state of cultural features, platforms and life-forms are reflected in VBS2-UK, VBS2-NLD Flamse and VBS2-JWC JCATS shoots at the VBS2-UK UAV, and Flames federate crashes JCATS is planning to shoot at planes updated by FLAMES. Planes are too fast and JCATS doesn't manage to react and shoot at the planes **Date:** 03 Nov 2010 13:20:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS Observation 90 JCATS firing with MANPAD on FLAMES aircraft (late insertion in the scenario) was not observed in FLAMES, MaK stealth and NLVC Plan View Display. Date:03 Nov 2010 14:32:00Observer:SCENARIONLVCObserver Role:SCENARIO Observation 92 JCATS entities were observed in NLVC PVD JCATS updates were observed in NLVC PVD VBS2 entities were observed in NLVC PVD Date:03 Nov 2010 14:38:00Observer:SCENARIONLVCObserver Role:SCENARIO ## STOR21 (Storyline Observation Task) Observe the following: - JCATS entities are reflecte in JPECT, VBS2-NLD and VBS2-UK - JPECT munition objects are reflected in JCATS - JPECT detonations are reflected in VBS2-UK and VBS2-NLD - JPECT munition detonations are reflected in JCATS - JCATS updates of damage state of cultural features, platforms and life-forms are reflected in VBS2-UK, VBS2-NLD and JPECT **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Andy Brown, Clive Wood, ObserverGBR, Roger Jansen Observer Teams: none Response Cell Observers: EXPCELL-ACT, EXPCELL-GBR, EXPCELL-NLD Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.04.102 Air Strike (Injection) Planned Date: 02NOV2010 1315Z State Injected Actual Date 02NOV2010 1317Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN G - 62 RTO-TR-MSG-068 Cell Location Receiver #### Description Air strike ordered and executed ### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start air strike. *** EXERCISE *** EXERCISE *** EXERCISE *** Market Contraction 27 ***TO BE DELETED***** Date:02 Nov 2010 10:51:00Observer:SCENARIONLVCObserver Role:SCENARIO Observation 32 VBS2 UK UAV pc crash, will not rejoin after reboot Date: 02 Nov 2010 13:22:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 56 VBS2 NLD didn't see FLAMES detonations Date: 02 Nov 2010 13:25:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER M Observation 43 FLAMES reflected JCATS entities NLVC Stealth / NLVC Plan View Display refelectd JCATS entities FLAMES/ NLVC Stealth/ NLVC Plan View Display - reflected VBS2-NLD entites VBS2-UK crashed at start and did not rejoin NLVC Stealth and NLVC Plan View Display reflected detonation VBS2-NLD did not reflect the detonation (as reported by radio) Date: 02 Nov 2010 13:45:00 Observer: SCENARIONLVC Observer Role: SCENARIO Observation 48 Flames munition objects and detonations are reflected in JCATS VBS2-Uk crashed Date: 02 Nov 2010 14:48:00 Observer: ANALYSTTECH2 Observer Role: **TECHNICAL ANALYSIS** STOR22 (Storyline Observation Task) Observe the following: - Orque can provide and JTLS can consume supply service - Orque entities are reflected in JTLS - JTLS entities are reflected in Orque - JTLS aggregate units are reflected in TYR - TYR aggregate units are reflected in JTLS Is there any difference comparing to your observations during STOR24. Observe the differences also in performance (i.e., delay, and simulation speed that can be achieved). **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: Observers: Andy Brown, BIROL GUVENC, Clive Wood, Jose Ruiz, Max Karlstrom Observer Teams: none Response Cell EXPCELL-FRA, EXPCELL-ACT, EXPCELL-SWE **Observers:** **⊘** 03.04 Assault Campaign 2 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.04.103 Air Refuel (Injection) Planned Date: 02NOV2010 1332Z State Injected Actual Date 02NOV2010 1329Z PLEXComm Radio Means Coordinating Injector **EXPCEN EXPCEN** Cell Location Receiver #### Description Air refuel #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start air refuel. *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 34 It took too much time for JTLS to join due to high number of update requests. Resigned and tried again. Whoever kept asking for updates is not doing it anymore. 02 Nov 2010 Date: 13:39:00 G - 64 RTO-TR-MSG-068 Appendix 2 to First Impression Report MSG-068 Experiment Observer: ANALYSTTECH3 Observer Role: TECHNICAL OBSERVATION AND ANALYSIS M Observation 35 Orque entities are received by but not reflected in JTLS due to JHIP issue **Date:** 02 Nov 2010 13:45:00 Observer:CHIEFANALYSTObserver Role:CHIEF ANALYST
AND OBSERVER Observation 38 JTLS failed to reflect the tanker in the model, although it was reflected in HIP. The cause may be related to previous observation when JTLS had to resign and rejoin the federation. **Date:** 02 Nov 2010 13:54:00 Observer: ANALYSTTECH3 TECHNICAL Observer Role: OBSERVATION AND ANALYSIS M Observation 37 VBS2-NLD participated and received aircraft entity from JTLS, marking 212.F352-02 DIS 1,2,225,1,12,0,0. Outside the terrain of VBS2-NLD. **Date:** 02 Nov 2010 13:55:00 Observer: ANALYSTTECH OBSERVATION AND AALYSIS Observer Role: AND AALTSIS CHIEF FOR TECH ISSUES Observation 44 FLAMES could not reflect the ORQUE and JTLS entities because it was not set up to subscribe. The effect of this was that the air tracks were not propagated to the Recognised Air Picture. NLVC Stealth and Plan View Display couldreflect the ORQUE, JTLS and TYR entities **Date:** 02 Nov 2010 14:11:00 Observer: SCENARIONLVC Observer Role: SCENARIO M Observation 84 JTLS sent the fuel request, Alligator responded, JTLS accepted the response and vectored the aircraft toward the refueler aircraft. The refuel aircraft moved away from the JTLS aircraft forcing the latter to speed up to overtake the refueler; this is a poor (overall) representation of how the process works in the real world. A refueler a/c might continue its orbit, but would either slow to allow the other a/c to catch up or it would temporarily decrease the size of the orbit so that it could intercept the a/c needing fuel before it ran out. **Date:** 03 Nov 2010 13:41:00 Observer: OBSERVERUSA Observer Role: OT ■ Observation 99 There is no identifying attribute for an airmission to indicate its intent as a refueler. Although a receiving mission is aware of another mission carrying extra fuel, there is no method to determine whether the fuel on that mission is for a mid-air refuel or simply for forward resupply. Date: 03 Nov 2010 15:36:00 Observer: JTLSOP1 Observer Role: JTLS OP M Observation 100 When the aircraft requested air-refuel from the tanker, the "Offer service" interaction was not sent timely. What we hope for is a quick offer from each refueler that we requested from. In this way, we can apply proper logic for choosing the appropriate tanker for refueling. Date: 03 Nov 2010 15:45:00 Observer: JTLSOP1 Observer Role: JTLS OP Observation 101 During the interactions for refueling, after the requesting aircraft sent "Ready to Receive Service" interaction, the tanker did not send "Service Started" interaction but instead it
only sent "Service Completed" interaction. What we hoped for was to receive "Service Started" interaction in order to facilitate our refuel logic. Date: 03 Nov 2010 15:50:00 Observer: JTLSOP1 Observer Role: JTLS OP ■ Observation 102 It is possible for the HIP Federate to discover the Site_Id and Application_Id Values. And from this, the publishing federate is discovered. However, there is currently no method for the name of the publishing federate to be reflected on the object in the WHIP. Date: 04 Nov 2010 07:50:00 Observer: JTLSOP1 Observer Role: JTLS OP M Observation 113 CANCELLED. Some problem for JTLS to play the incident **Date:** 04 Nov 2010 G - 66 RTO-TR-MSG-068 Appendix 2 to First Impression Report MSG-068 Experiment 10:47:00 OBSERVERFRA OBSERVER AND ANALYST IN EXPCELL-FRA Observer Role: Observer: Storyline Observation Task) Observe the following: - WAGRAM reflects TYR NETN_aggregate objects - TYR reflects WAGRAM NETN-aggregate objects - JCATS reflects WAGRAM NETN-aggregate objects - JCATS reflects TYR NETN-aggregate objects - JCATS reflects WAGRAM munition-detonation interactions **Date** 03 Nov 2010 till 03 Nov 2010 Training Audience: none **Observers:** Andy Brown, Clive Wood, Jose Ruiz, Max Karlstrom Observer Teams: none Response Cell Observers: EXPCELL-FRA, EXPCELL-ACT, EXPCELL-NLD 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards ## 3.02.104 Ground strike 2 (Aggregated) (Injection) Planned Date: 03NOV2010 1329Z State Injected Actual Date 03NOV2010 1356Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description Indirect fire (platform-level) #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start indirect fire *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 88 TYR reflected terror aggregate entities south of Linköping. None of the terror entities in Kvarn had aggregate entities published, so TYR did not see entities in Kvarn. Date: 03 Nov 2010 14:12:00 Observer: ANALYSTTECH Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES Observation 93 JCATS reflects WAGRAM NETN-aggregate objects JCATS reflects TYR NETN-aggregate objects JCATS reflects WAGRAM munition-detonation interactions Date: 03 Nov 2010 14:41:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS M Observation 121 Remark 1: Aggregate units from TYR were reflected in WAGRAM. Remark 2: Munition use for WAGRAM fire is: 2.9.205.2.11.0.0 **Date:** 04 Nov 2010 10:54:00 **Observer:** OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA STOR25 (Storyline Observation Task) Observe the following: - WAGRAM reflects TYR NETN_aggregate objects - TYR reflects WAGRAM NETN-aggregate objects - JCATS reflects WAGRAM NETN-aggregate objects - JCATS reflects TYR NETN-aggregate objects - JCATS reflects WAGRAM munition-detonation interactions - JTLS reflects TYR NETN aggregate objects - JTLS reflects WAGRAM NETN-aggregate objects - JTLS reflects JCATS NETN-aggregate objects - WAGRAM reflects JTLS NETN_aggregate objects - TYR reflects JTLS NETN-aggregate objects - JCATS reflects JTLS NETN-aggregate objects **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Andy Brown, Clive Wood, Jose Ruiz, Max Karlstrom, Amy Grom, Andy Bowers, Ellen Roland Observer Teams: none Response Cell Observers: EXPCELL-FRA, EXPCELL-ACT, EXPCELL-SWE 03.04 Assault Campaign 2 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. G - 68 RTO-TR-MSG-068 #### **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards ### 3.04.104 Ground strike 2 (Aggregate) (Injection) Planned Date: 02NOV2010 1344Z State Injected Actual Date 02NOV2010 1349Z Means E-MAIL Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description Ground strike (aggregate) Functional Area Message *** EXERCISE *** EXERCISE *** Start ground strike *** EXERCISE *** EXERCISE *** ### ■ Observation 39 TYR did not participate, problems with, amongst other things, JTLS entities. **Date:** 02 Nov 2010 13:56:00 **Observer:** ANALYSTTECH Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES ### Mark Observation 40 during terrorist camp attack, position correlation failure occurred between WAGRAM and JCATS **Date:** 02 Nov 2010 13:59:00 **Observer:** CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ### Observation 41 TYR joined well after the start of the injection and federation Date: 02 Nov 2010 14:05:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ### M Observation 57 JCATS didn't observe detonations due to data mapping issues **Date:** 02 Nov 2010 14:06:00 **Observer:** CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ### Observation 49 JCATS reflects WAGRAM, TYR and JTLS objects JCATS does not reflect WAGRAM Munition Detonation interactions **Date:** 02 Nov 2010 14:50:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS R Observation 112 Remark 1 : Aggregate units from TYR were reflected in WAGRAM. Remark 2: Munition use for WAGRAM fire is: 2.9.205.2.11.0.0 **Date:** 04 Nov 2010 10:46:00 **Observer:** OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA STOR26 (Storyline Observation Task) Observe the following: - VBS2-NLD platform and lifeforms are reflected in JCATS - JCATS paltforms and munition detonations are reflected in VBS2-NLD - VBS2-NLD damage states are reflected in JCATS **Date** 03 Nov 2010 till 03 Nov 2010 Training Audience: none **Observers:** Andy Brown, Clive Wood, Roger Jansen Observer Teams: none Response Cell Observers: EXPCELL-ACT, EXPCELL-NLD **⊘** 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.02.105 Marine Blocking (Injection) Planned Date: 03NOV2010 1411Z State Injected Actual Date 03NOV2010 1412Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver **Description**Marine blocking **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Implement marine blocking. *** EXERCISE *** EXERCISE *** G - 70 RTO-TR-MSG-068 Observation 89 VBS2-NLD saw only one other vehicle/lifeform in the injection. **Date:** 03 Nov 2010 14:31:00 **Observer:** ANALYSTTECH Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES Observation 96 VBS2-UK platform and lifeforms are reflected in JCATS VBS2-UK damage states are not reflected in JCATS JCATS does not react to shootings by VBS2-UK **Date:** 03 Nov 2010 14:45:00 **Observer:** ANALYSTTECH2 **Observer Role:** TECHNICAL ANALYSIS ## STOR27 (Storyline Observation Task) Observe the following: - VBS2-NLD platform and lifeforms are reflected in JCATS - JCATS paltforms and munition detonations are reflected in VBS2-NLD - VBS2-NLD damage states are reflected in JCATS **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none **Observers:** Andy Brown, Clive Wood, Roger Jansen Observer Teams: none Response Cell Observers: EXPCELL-ACT, EXPCELL-NLD **⊘** 03.04 Assault Campaign 2 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.04.105 Marine Blocking (Injection) Planned Date: 02NOV2010 1404Z State Injected Actual Date 02NOV2010 1410Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver **Description**Marine blocking **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Implement marine blocking. *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 45 Due to the rescheduling of this STOR, VBS2-NLD is not connected. Date: 02 Nov 2010 14:24:00 ANALYSTTECH Observer: OBSERVATION AND AALYSIS CHIEF FOR TECH **Observer Role:** **ISSUES** Observation 46 VBS2 UK didn't observe detonations of JCATS objects due to VBS2 ammunition effects mapping 02 Nov 2010 14:25:00 Date: Observer: CHIEFANALYST **Observer Role:** CHIEF ANALYST AND OBSERVER Observation 50 JCATS reflects VBS2-UK (not VBS2-NLD) entities. VBS2-UK damage states are reflected in JCATS. However VBS2-UK did not observe detonations of JCATS objects (probably because of problem with VBS2 ammunition effects mapping) Date: 02 Nov 2010 14:52:00 Observer: ANALYSTTECH2 Observer Role: **TECHNICAL ANALYSIS** STOR28 (Storyline Observation Task) Observe the following: - KORA can provide and TYR consume convoy pattern - TYR entities are reflected in KORA - KORA entities are reflected in TYR 03 Nov 2010 till 03 Nov 2010 **Date** **Training Audience:** none Observers: Max Karlstrom, ObserverDEU Observer Teams: none Response Cell EXPCELL-DEU, EXPCELL-SWE **Observers:** 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture
the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. **EO05 Technical standards** (*Primary Training Objective*) To validate the MSG-68 recommendations for technical standards G - 72 RTO-TR-MSG-068 ### 3.02.106 Hostage Situation (Injection) Planned Date: 03NOV2010 1427Z State Injected Actual Date 03NOV2010 1429Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description Hostage taken and situation resolved #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start hostage situation *** EXERCISE *** EXERCISE *** EXERCISE *** ### Observation 94 KORA did not participate, Pitch Actors acts as a stand-in. Transportation pattern was a success according to plan. During the transport the TYR entities did not update their position. Update on position was done when the service was completed Date: 03 Nov 2010 14:32:00 Observer: ANALYSTTECH Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES ### Observation 91 as KORA currently unable to run on CFBLNet, it will be replaced by PitchActors for Evacuation Transport, with TYR to model the objects. Date: 03 Nov 2010 14:37:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ## STOR29 (Storyline Observation Task) Observe the following: - KORA can provide and TYR consume convoy pattern - TYR entities are reflected in KORA - KORA entities are reflected in TYR **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Max Karlstrom, ObserverDEU Observer Teams: none Response Cell Observers: EXPCELL-DEU, EXPCELL-SWE 03.04 Assault Campaign 2 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05 Technical standards** (*Primary Training Objective*) To validate the MSG-68 recommendations for technical standards 3.04.106 Hostage Situation (Injection) Planned Date: 02NOV2010 1425Z State Injected Actual Date 02NOV2010 1457Z Means PLEXComm Radio Injector **EXPCEN** Coordinating **EXPCEN** Cell Location Receiver Description Hostage taken and situation resolved **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start hostage situation *** EXERCISE *** EXERCISE *** EXERCISE *** Observation 51 TYR could not fully reflect KORA entities. TYR can only reflect entities in the orbat, that might be the problem. So convoy pattern could not be consumed. KORA seemed to be able to reflect TYR entities, judged from the voice communication. Date: 02 Nov 2010 15:06:00 Observer: **ANALYSTTECH** Observer Role: OBSERVATION AND AALYSIS CHIEF FOR TECH ISSUES Observation 53 experiment delayed to tomorrow as KORA doesn't see TYR data Date: 02 Nov 2010 15:09:00 Observer: **CHIEFANALYST** Observer Role: CHIEF ANALYST AND OBSERVER STOR30 (Storyline Observation Task) Observe the following: - WAGRAM can provide and JCATS consume repair pattern - JCATS entities are refleted in WAGRAM - WAGRAM entities are reflected in JCATS Date 03 Nov 2010 till 03 Nov 2010 Training Audience: none Observers: Andy Brown, Jose Ruiz **Observer Teams:** none Response Cell EXPCELL-FRA, EXPCELL-ACT G - 74 RTO-TR-MSG-068 #### **Observers:** ### 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.02.107 Repair (Injection) Planned Date: 03NOV2010 1444Z Cancelled State **Actual Date** Means PLEXComm Radio **EXPCEN EXPCEN** Injector Coordinating Cell Location Receiver #### Description Repair logistics pattern #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start repair *** EXERCISE *** EXERCISE *** EXERCISE *** ### STOR31 (Storyline Observation Task) Observe the following: - WAGRAM can provide and JCATS consume repair pattern - JCATS entities are refleted in WAGRAM - WAGRAM entities are reflected in JCATS 02 Nov 2010 till 02 Nov 2010 Training Audience: **Observers:** Andy Brown, Jose Ruiz Observer Teams: Response Cell Observers: EXPCELL-FRA, EXPCELL-ACT ### 03.04 Assault Campaign 2 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05 Technical standards** (*Primary Training Objective*) To validate the MSG-68 recommendations for technical standards 3.04.107 MEDEVAC (Injection) Planned Date: 02NOV2010 1512Z State Injected Actual Date 02NOV2010 1508Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description execute medevac injection #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start repair *** EXERCISE *** EXERCISE *** EXERCISE *** ## STOR32 (Storyline Observation Task) Observe the following: - WAGRAM can provide and JCATS can consume supply pattern - JCATS entities are reflected in WAGRAM **Date** 03 Nov 2010 till 03 Nov 2010 Training Audience: none Observers: Andy Brown, Jose Ruiz Observer Teams: none Response Cell Observers: EXPCELL-FRA, EXPCELL-ACT ### **⊘** 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. #### **EO05** Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards ### 3.02.108 Ammunition resupply (Injection) Planned Date: 03NOV2010 1444Z State Injected Actual Date 03NOV2010 1443Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description Ammunition resuply #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start ammunition resuply *** EXERCISE *** EXERCISE *** Observation 97 WAGRAM having trouble to decode service request from JCATS as JCATS didn't set up time G - 76 RTO-TR-MSG-068 stamp in a proper way **Date:** 03 Nov 2010 14:57:00 **Observer:** CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER Observation 98 JCATS entities are reflected in WAGRAM First request from JCATS had a small time window and is timed out. A second request with larger time window is sent and received by WAGRAM. The incident stopped earlier than planned Date:03 Nov 2010 15:08:00Observer:ANALYSTTECH2Observer Role:TECHNICAL ANALYSIS M Observation 117 Remark 1: JCATS can only send the request with plateform entities and wagram can only provides aggregates entities (units reflected in WAGRAM). Supply can't be offer! **Date:**04 Nov 2010 10:52:00 **Observer:**OBSERVERFRA Observer Role: OBSERVER AND ANALYST IN EXPCELL-FRA ### STOR33 (Storyline Observation Task) Observe the following: - WAGRAM can provide and JCATS can consume supply pattern - JCATS entities are reflected in WAGRAM **Date** 02 Nov 2010 till 02 Nov 2010 Training Audience: none Observers: Andy Brown, Jose Ruiz Observer Teams: none Response Cell EXPCELL-FRA, EXPCELL-ACT Observers: 03.04 Assault Campaign 2 (Internet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. **EO05 Technical standards** (*Primary Training Objective*) To validate the MSG-68 recommendations for technical standards 3.04.108 Ammunition resupply (Injection) Planned Date: 04NOV2010 1000Z State Injected Actual Date 04NOV2010 1004Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description Ammunition resuply ### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start ammunition resuply *** EXERCISE *** EXERCISE *** EXERCISE *** ## STOR34 (Storyline Observation Task) Prepare a questionarie and collect the following data: - Functionality of demonstrated Library Tool as a shared scenarios tool (i.e., does it satisfy the requirements, what are the weakneses) - Usability of the Scenaraio Data Submission form - Reliability (crashes and reasons of crash if known) - Speed local (Retrive the scenario in EXPCELL-ACT and measure the time it needs to load the scenario) - Speed remote (Ask all the other experimentation cells to retrieve the scenario and time it) - Stress test on the maximum number of users (both local and remote) - Stress test on the query load (both local and remote) **Date** 04 Nov 2010 till 04 Nov 2010 Training Audience: none Observers: Andy Brown, Enrique Banales, Jose Ruiz, Max Karlstrom, ObserverDEU, ObserverGBR, Roger Jansen Observer Teams: none Response Cell EXPCELL-ESP, EXPCELL-FRA, EXPCELL-ACT, EXPCELL-DEU, **Observers:** EXPCELL-GBR, EXPCELL-NLD, EXPCELL-SWE ### **⊘** _{02.04} Shared Scenarios (Storyline) A prototype of the tool designed for the shared scenarios project and shared scenario procedures will be experimented. All the national experiment cells and ACT experiment cell will join to this experiment. #### **EO07 Shared scenarios** (Primary Training Objective) To validate the MSG-68 recommendations for shared scenarios #### **EO06** Distributed training (Secondary Training Objective) To validate the MSG-68 recommendations for distributed training involving national and NATO C2 and
simulation systems #### **E001** Secure, persistent, on-demand training capability (Secondary Training Objective) To validate MSG-068 recommendations for a secure, persistent, on-demand training capability that integrates national centres and NATO ## 302.04.101 Send shared scenarios questionarie to experiment cells (Injection) Planned Date: 27OCT2010 0000Z State Injected Actual Date 05NOV2010 0730Z Means E-MAIL Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description G - 78 RTO-TR-MSG-068 Shared Scenarios observer sends the questionarie to al the experiment cells, which will have access to JEST to answer the questions in the questionarie. #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start shared scenarios experiment. Use the questionarie sent to you. *** EXERCISE *** EXERCISE *** EXERCISE *** #### ■ Observation 129 The library allows submitting and sharing only scenarios. It had better to allow also the settings and scenario modules. Date: 04 Nov 2010 15:32:00 Observer: **CAYIRCIE** **CHIEF EXPCEN Observer Role:** ### STOR35 (Storyline Observation Task) Prepare a questionarie for the overall NETN and NETN reference architecture. **Date** 02 Nov 2010 till 05 Nov 2010 Training Audience: none Observers: Steven Blackstone, Vladimir Manda **Observer Teams:** none Response Cell **EXPCELL-ACT** Observers: ### 01.03 Manage and monitor CFBLNet infrastructure (Storyline) NC3A manages and monitors the CFBLNet infrastructure. #### **E001** Secure, persistent, on-demand training capability (Primary Training Objective) To validate MSG-068 recommendations for a secure, persistent, on-demand training capability that integrates national centres and NATO #### Observation 7 JTLS are missing perception information in the federation. Without it, JTLS can't show what external systems perceive and thus provide incomplete picture, although the system is on the same side. Date: 02 Nov 2010 08:49:00 **ANALYSTTECH3** Observer: **TECHNICAL** **Observer Role: OBSERVATION AND** **ANALYSIS** #### Observation 9 JTLS would appreciate if the FOM and FAFD package included C++/C#/Java classes for en-/decoding of all classes and interactions. Whis would allow everybody use the same code base and actually save a lot of time implementing their own en-/decoding technique. Date: 02 Nov 2010 09:06:00 Appendix 2 to First Impression Report MSG-068 Experiment ANALYSTTECH3 Observer: ANALYSTTE **TECHNICAL** Observer Role: OBSERVATION AND **ANALYSIS** Incident will be run from 1200-1245Z, 1300-1345Z, and 1400-1445Z. Can you observe the entities and interactions (detonation and fire), respectively: -FACSIM F16 -FLAMES F18 pair -FACSIM stationary vehicles in the village -FACSIM moving vehicles escaping the village -GBR VBS2-VTK UAV -TNO VBS2-VTK UAV -JWC VBS2-VTK UAV Has the NLVC capability proved interoperable with the MSG-068 recommendations? **Date** 04 Nov 2010 till 04 Nov 2010 Training Audience: NLVC Audience Observers: Andy Bowers, Andy Brown, Goos Cleveringa, ObserverGBR, Peter Langeslag, Roger Jansen, Ellen Roland, Enrique Banales Observer Teams: none Response Cell Observers: Forward observers located in JFTC (EXPCELL-ACT) and using FACSIM FAC station controls air mission (air to ground attack) that fly in FACSIM (F16). FLAMES (F18) in JFTC (EXPCELL-ACT controlled) fly combat air patrol. 3 VBS2-VTK UAVs observe villiage (1 X GBR @ DSTL, 1 X NLD @ TNO, 1 X JWC UAV but controlled from JFTC). Targets are armed vehicles in the villiage and any escaping vehicles. The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. #### **EO06** Distributed training (Primary Training Objective) To validate the MSG-68 recommendations for distributed training involving national and NATO C2 and simulation systems #### **EO05** Technical standards (Secondary Training Objective) To validate the MSG-68 recommendations for technical standards #### **EO04** Multi-granularity (Secondary Training Objective) To validate the MSG-68 recommendations for multi-granularity ## 202.03.001 NLVC concept and federation (Intended Storyline Outcome) The objective is to demonstrate that NLVC concept and federation work efficiently, make observations on the technical performance/procedures for NLVC, and determine utility for the NLVC capability to support Distributed Training and Exercises. ### 3.02.03.101 FACs are given tactical briefing (Injection) Planned Date: 04NOV2010 1000Z State Injected Actual Date 04NOV2010 0943Z Means DELIVERED IN PERSON G - 80 RTO-TR-MSG-068 Injector **EXPCELL-ACT** Coordinating **EXPCELL-ACT** Cell Location Receiver #### Description The forward air controllers (FACs) receive a tactical briefing to set the situation for the execution of the vignette. The briefing will direct them to destroy armed vehicles in and around the village. #### **Functional Area Message** *** EXERCISE EXERCISE EXERCISE*** Observation 123 In the first F16 run guided by SIMFAC, entities to be attacked were not reflected in VBS2 04 Nov 2010 Date: 12:22:00 CHIEFANALYST Observer: CHIEF ANALYST **Observer Role:** AND **OBSERVER** Observation 132 NLVC Run #1, #2, AND #3 operational observations made by the FACs are uploaded to the documents section of JEMM. They are named NLVC run 1, NLVC run 2, NLVC run 3. 04 Nov 2010 Date: 15:05:00 Observer: **SCENARIONLVC** Observer Role: **SCENARIO** Observation 128 F-16 (FACSIM) aircraft seen in VBS2 UK. Appeared visually to have an incorrect altitude (aircraft were seen to fly below the UAV); but were showing correctly in local log. F-18 (FLAMES) aircraft not visualized; showing in local log. Static target vehicles (FACSIM) were visualized when VBS2 was running before entities were created in FACSIM. Entities timed-out and disappeared visually until change in entity state (i.e. K-KILL). We believe this was caused by FACSIM not providing regular updates to entities - but only updating when the state changed. This was fixed for VBS2 by changing a setting in VBS2 LVCGame configuration (changing to: hla1516e.deleteTimeout=0); and did not occur in the third vignette. Static vehicles displayed correctly in local log. Moving vehicles displayed correctly both visually & in local log. No munition detonations were observed from either system (FACSIM or FLAMES) – but entity state changes caused by both systems (K-KILL of target vehicles) was correctly visualized & shown in local log. In the second vignette there was a delay of a second or two between PLEXcomm radio call of munition release / firing and the entity state change. In the third vignette there was very poor PLEXcomm radio quality; and a poor frame-rate in VBS2. Frame-rate in other vignettes was good. In order to operate VBS2 UAV at 8000 feet it was necessary to extend the terrain & object draw distances. This required us to reduce graphics quality (terrain detail, object detail, texture detail, shading detail, post-process effects, anisotropic filtering, shadow detail, anti-aliasing & blood) all to "LOW". There was no noticeable degradation for UAV operations by this change; however a noticeable lag before texture was redrawn was observed when the UAV camera was slewed round to a new location. A number of additional entity types had to be mapped in VBS2 to accommodate entities generated by FACSIM. In the first vignette the UAV was directed to relocate to a new orbit 2NM west of the original location. Due to limitations in the display of distance measurements in VBS2 - this distance had to be estimated by the UAV operator. AJP 04 Nov 2010 Date: 15:16:00 Observer: **OBSERVERGBR** **OBSERVER** AND ANALYST **Observer Role:** IN EXPCELL- **GBR** M Observation 131 The FACSIM vehicles and aircraft were visible in the FACSIM helmet mounted display (HMD) all through the vignette. During the larger part of this vignette the facsim vehicle entities were visible in the VBS2 UAV feed. Initially they were not due to setting problems. 04 Nov 2010 Date: 16:19:00 Observer: **SCENARIONLVC** **Observer Role: SCENARIO** Observation of Run 3 in JCATS- All ground and air entities were reflected in JCATS. Bombs were seen dropped by the F18A but no impact was observed. JCATS did reflect the damage state of terrorists in the model. 05 Nov 2010 Date: 10:13:00 Observer: **USAEXPFLOW** **Observer Role:** RC. OT Report the following about the network performance throughout the experiment: - Utilization - Round trip delay - Throughput - Jitter G - 82 RTO-TR-MSG-068 **Date** 02 Nov 2010 till 05 Nov 2010 Training Audience: none Observers: Steven Blackstone, Vladimir Manda **Observer Teams:** none Response Cell **Observers:** **EXPCELL-ACT** ### 01.02 Establish CFBLNet and the Internet connections (Storyline) All nations and NATO organizations connect to CFBLNet. #### **E001** Secure, persistent, on-demand training capability (Primary Training Objective) To validate MSG-068 recommendations for a secure, persistent, on-demand training capability that integrates national centres and NATO #### **EO05 Technical standards** (Secondary Training Objective) To validate the MSG-68 recommendations for technical standards Observation 14 Judging from Boooster Manager screen the Internet connection to TNO has been lost. Connection has been restored as of 09:52 Date: 02 Nov 2010 09:40:00 Observer: ANALYSTTECH4 **Observer Role:** TECHNICAL ANALYSIS AND OBSERVATION Observation 108 Observation of the current architecture/layout of the network indicates that the current layout is based on a hub-and-spoke topology. This topology may have an impact on scalability. Location of the hub in this topology is crucial with respect to performance and planning. Date: 04 Nov 2010 09:17:00 ANALYSTTECH4 Observer: **Observer Role:** TECHNICAL ANALYSIS AND OBSERVATION Observation 109 A network congfiguration using Internet only has been
used. Latency and bandwidth data have been recorded and need to be supplied and analyzed. As an average: Latency CHECK ms roundtrip time from JFTC to TNO CHECK ms roundtrip time from JFTC to DSTL CHECK ms roundtrip time from JFTC to Paris Numbers have been recorded using the pingplotter software. Bandwidth CHECK between JFTC and DSTL CHECK between JFTC and TNO unknown for Paris Numbers have been recorded using the iperf software. 04 Nov 2010 09:21:00 Date: Observer: ANALYSTTECH4 TECHNICAL ANALYSIS AND OBSERVATION **Observer Role:** Observation 110 During the experiment it was observed that there has been a lack of appropriate tools allowing to perform specific simulation centric network measurements. Tools for measuring network performance were available, but not deployed at all spoke sites. 04 Nov 2010 09:24:00 Date: Observer: ANALYSTTECH4 **Observer Role:** TECHNICAL ANALYSIS AND OBSERVATION STOR38 (Storyline Observation Task) Observe the following: - Orque can provide and JTLS can consume supply service - Orque entities are reflected in JTLS - JTLS entities are reflected in Orque - JTLS aggregate units are reflected in TYR - TYR aggregate units are reflected in JTLS Is there any difference comparing to your observations during STOR22. Observe the differences also in performance (i.e., delay, and simulation speed that can be achieved). Date 03 Nov 2010 till 03 Nov 2010 Training Audience: none Observers: ChiefAnalyst, Farshad Moradi **Observer Teams:** none Response Cell **EXPCELL-ACT, EXPCEN** Observers: 03.02 Assault Campaign 2 (CFBLNet with booster) (Storyline) Terrorist Camp Assault built from vignettes - contains all vignettes The campaign is to destroy the terrorist camp and capture the terrorists. Intel is that there is a terrorist camp, terrorist activity has happened. The decision to attack has been taken. EO05 Technical standards (Primary Training Objective) To validate the MSG-68 recommendations for technical standards 3.02.001 MSG-068 NETN Concept and Reference Federation (Intended Storyline Outcome) Prove that - MSG-068 NETN concept is feasible - MSG-068 NETN Reference Federation Architecture is practical 3.02.103 Air refuel (Injection) G - 84 RTO-TR-MSG-068 Appendix 2 to First Impression Report MSG-068 Experiment Planned Date: 03NOV2010 1329Z State Injected Actual Date 03NOV2010 1314Z Means PLEXComm Radio Injector EXPCEN Coordinating EXPCEN Cell Location Receiver #### Description Start air refuel incident #### **Functional Area Message** *** EXERCISE *** EXERCISE *** EXERCISE *** Start aggregate level ground strike. *** EXERCISE *** EXERCISE *** EXERCISE *** ### **A** Observation 86 TYR reflected some of the entities ok from JTLS, such as the aircraft to be refuelled, but many entities where not fully reflected. CallSign and EntityType seemed to be reflected, but other necessary attributes for TYR was not, like position, velocity etc. Though these entities was probably not relevant for the Air Refuel injection. A400m the air-to-air refuel aircraft was not reflected to TYR. TYR team thinks A400m did not follow the orbat. The refuelling procedure worked, service started as the crossed path, so the refuelling aircraft had to turn around and catch up before the service could be completed. Refuelling aircraft had to do an instant drop to the elevation of the air-to-air refuel aircraft. **Date:** 03 Nov 2010 13:50:00 **Observer:**ANALYSTTECH OBSERVATION AND Observer Role: AALYSIS CHIEF FOR **TECH ISSUES** ## Observation 85 Orque provided and JTLS consumed supply service Entities are reflected in both JTLS and Orque. Vicinity of tracks was difficult due to difference in systems (High resolution/ Highly aggregated). **Date:** 03 Nov 2010 13:50:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER ## MODSERVATION 95 Orque entities are reflected in JTLS TYR aggregate units are reflected in JTLS Interactions are reflected in JTLS as planned Date: 03 Nov 2010 14:43:00 Observer: ANALYSTTECH2 Observer Role: TECHNICAL ANALYSIS M Observation 122 Remark 1: ORQUE received a supply request and acheive refueling with JTLS. Provider is A400M and Consumer is 212.F351 Remark 2: Aicraft of JTLS was reflected in ORQUE. Aircraft use for the supply was reflected. Remark 3: Unit from TYR was also reflected in ORQUE **Date:** 04 Nov 2010 10:55:00 Observer: OBSERVERFRA OBSERVER AND Observer Role: ANALYST IN EXPCELL- FRA STOR39 (Storyline Observation Task) Ask the logistics audience: - Is radio simulation a realistic and usefull tool for such training? - Are simulation tools realistically simulating a MEDEVAC? - Can this environment enhance the training? Apart from that observe: - VBS2 entities are reflected in VBS2-JWC and KORA - KORA can pick up the casualties in VR-Forces **Date** 04 Nov 2010 till 04 Nov 2010 Training Audience: Logistics Audience Observers: Andy Brown Observer Teams: none Response Cell Observers: none ## Two troops modeled in VR-Forces by EXPCELL-ESP are wounded. A medical evacuation plan is developed by the operational people in EXPCELL-ACT send their plan to MEDEVAC responce cell in EXPCELL-DEU. Then EXPCELL-DEU mplements this plan in KORA to evacuate the wounded troops modelled in VR-Forces. All incident is also observed in the other models (i.e., JCATS, JTLS, TYR, VBS2). #### EO06 Distributed training (Primary Training Objective) To validate the MSG-68 recommendations for distributed training involving national and NATO C2 and simulation systems # **E003** Distributed simulation integrating NATO and national M&S capabilities (Secondary Training Objective) To validate MSG-068 recommendations for distributed simulation integrating NATO and national M&S capabilities 3 02.01.105 Start the MEDEVAC (Injection) Planned Date: 04NOV2010 0900Z State Injected Actual Date 04NOV2010 0852Z Means JEMM Injector UNKNOWN Coordinating EXPCELL-DEU Cell G - 86 RTO-TR-MSG-068 Location Receiver ### Description HICON deploys medical elements according to OPPLAN #### **Functional Area Message** none #### ■ Observation 111 During the experiment, permanent radio contacts among participants were assured. Oral reports were broadcasted iaw the scenario and simulated situation. Radio simulation might add realism to such a training in case the background of the operators is on the same level. Radio should anyway be operated by operationally and/or technically experienced/ trained operators for the benefit of the activities Date: 04 Nov 2010 09:32:00 Observer: CHIEFANALYST Observer Role: CHIEF ANALYST AND OBSERVER #### Observation 127 VBS2 was crashing due to the hardware not able to handle a combination of: map size, joining the federation and VBS2 video options. A laptop with more powerful graphics and up to date hardware running Windows 7 with stop most of the VBS2 crashes. Date: 04 Nov 2010 15:03:00 **BROWNA** Observer: Observer Role: JEMM ADMIN #### Process Observation Tasks #### Generic Observation Tasks ### GEN40 (Generic Observation Task) General observations that you couldn't put under specific observation tasks Date 27 Oct 2010 till 05 Nov 2010 Training Audience: none > ACTOP, Amy Grom, ANALYSTOPR, Andy Bowers, Andy Brown, BIROL GUVENC, BROWNA, ChiefAnalyst, Chris Hall, CIEDOBSERVER, Clive Wood, David James, Edgar Harnsen, Ellen Roland, Enrique Banales, Farshad Moradi, Goos Cleveringa, Ivan Vianello, Jaap Middelburg, JCATSOP1, JCATSOP2, Jose Ruiz, Laszlo Csepely, Max Karlstrom, Observers: NLVCSPV1, NLVCSPV2, ObserverDEU, ObserverGBR, Olsson Lennart, Peter Langeslag, Robert Forsgen, Roger Jansen, SCENARIOBOGALAND, SCENARIOMEDEVAC, SCENARIONLVC, SHAREDSCEOB1, SHAREDSCEOB2, SHAREDSCEOB3, Steven Blackstone, Vilmos Kovacs, Vladimir Manda **Observer Teams:** none M Observation 130 The tempo/pace of the experiment, while beneficial in enabling comparison of the campaign execution over different network architectures, was too rapid to enable immediate analysis and resolution of problems during individual incidences. Over the course of the two technical experiment days, issues with most of the incidences were resolved; as a result the fourth execution of the campaign was much smoother than the first. This suggests that the network load of these different campaigns was less comparable than would have been possible if both campaigns had a full "dress rehearsal" prior to the first official day of execution. 04 Nov 2010 Date: 15:38:00 **OBSERVERUSA** Observer: **Observer Role:** OT G - 88 RTO-TR-MSG-068 | REPORT DOCUMENTATION PAGE | | | | | |---|--------|---|---|--| | 1. Recipient's Refere | ence | 2. Originator's References | 3. Further Reference | 4. Security Classification of Document | | | | RTO-TR-MSG-068
AC/323(MSG-068)TP/407 | ISBN
978-92-837-0154-5 | UNCLASSIFIED/
UNLIMITED | | 5. Originator Research and Technology Organisation North Atlantic Treaty Organisation BP 25, F-92201 Neuilly-sur-Seine Cedex, France | | | | | | 6. Title NATO Education and Training Network | | | | | | 7. Presented at/Sponsored by | | | | | | Final Report of Task Group MSG-068. | | | | | | 8. Author(s)/Editor(s) | | | | 9. Date | | Multiple | | | | February 2012 | | 10. Author's/Editor's Address | | | | 11. Pages | | Multiple | | | | 328 | | 12. Distribution Statement There are no restrictions on the distribution of this document. Information about the availability of this and other RTO unclassified publications is given on the back cover. | | | | | | 13. Keywords/Descr | iptors | | | | | CFBLNet Distributed simulation | | | Interoperability Modular Federation Object Model (FOM) | | | Distributed training and exercises High Level Architecture (HLA) | | | NATO Education and Training Network
Shared
resources | | ### 14. Abstract NETN was originated to integrate and enhance existing national capabilities and focus on the education and training of NATO Headquarters' staffs and NATO forces. A NETN consisting of a persistent infrastructure, distributed training and education tools, and standard operating procedures not only supports the training of NATO headquarters but also enables the Nations to collaborate with each other. NETN promises a cost and time efficient capability, and broader and deeper interoperability. It also introduces an opportunity to integrate the training of NATO headquarters with the tactical forces when needed for short notice mobile mission rehearsal training. To meet this demand, Allied Command Transformation requested that NATO Modelling and Simulation Group start a technical activity in 2006. Modelling and Simulation Group 068 (MSG-068 NETN) was formed for this purpose in 2007. The MSG-068 NETN Task Group recommends and demonstrates a way forward for interoperability, technical standards and architectures to link the NATO and national training and education centres to provide a persistent capability, and also identifies and recommends roles and responsibilities within the scope of NETN. MSG-068 NETN Task Group conducted a distributed standalone experiment between October 25 and November 5, 2010 and a distributed demonstration during I/ITSEC 2010. # A & ORGANIZATION ### F-92201 NEUILLY-SUR-SEINE CEDEX • FRANCE Télécopie 0(1)55.61.22.99 • E-mail mailbox@rta.nato.int ### DIFFUSION DES PUBLICATIONS RTO NON CLASSIFIEES Les publications de l'AGARD et de la RTO peuvent parfois être obtenues auprès des centres nationaux de distribution indiqués ci-dessous. Si vous souhaitez recevoir toutes les publications de la RTO, ou simplement celles qui concernent certains Panels, vous pouvez demander d'être inclus soit à titre personnel, soit au nom de votre organisation, sur la liste d'envoi. Les publications de la RTO et de l'AGARD sont également en vente auprès des agences de vente indiquées ci-dessous. Les demandes de documents RTO ou AGARD doivent comporter la dénomination « RTO » ou « AGARD » selon le cas, suivi du numéro de série. Des informations analogues, telles que le titre est la date de publication sont souhaitables. Si vous souhaitez recevoir une notification électronique de la disponibilité des rapports de la RTO au fur et à mesure de leur publication, vous pouvez consulter notre site Web (www.rto.nato.int) et vous abonner à ce service. #### CENTRES DE DIFFUSION NATIONAUX #### ALLEMAGNE Streitkräfteamt / Abteilung III Fachinformationszentrum der Bundeswehr (FIZBw) Gorch-Fock-Straße 7, D-53229 Bonn #### **BELGIQUE** Royal High Institute for Defence – KHID/IRSD/RHID Management of Scientific & Technological Research for Defence, National RTO Coordinator Royal Military Academy – Campus Renaissance Renaissancelaan 30, 1000 Bruxelles #### **CANADA** DSIGRD2 – Bibliothécaire des ressources du savoir R et D pour la défense Canada Ministère de la Défense nationale 305, rue Rideau, 9^e étage Ottawa, Ontario K1A 0K2 #### DANEMARK Danish Acquisition and Logistics Organization (DALO) Lautrupbjerg 1-5, 2750 Ballerup #### **ESPAGNE** SDG TECIN / DGAM C/ Arturo Soria 289 Madrid 28033 #### ESTONIE Estonian Ministry of Defence Estonian National Coordinator for NATO RTO Sakala 1, Tallinn 15094 #### **ETATS-UNIS** NASA Center for AeroSpace Information (CASI) 7115 Standard Drive Hanover, MD 21076-1320 #### **FRANCE** O.N.E.R.A. (ISP) 29, Avenue de la Division Leclerc BP 72, 92322 Châtillon Cedex #### GRECE (Correspondant) Defence Industry & Research General Directorate, Research Directorate Fakinos Base Camp, S.T.G. 1020 Holargos, Athens #### **HONGRIE** Hungarian Ministry of Defence Development and Logistics Agency P.O.B. 25, H-1885 Budapest #### ITALIF General Secretariat of Defence and National Armaments Directorate 5th Department – Technological Research Via XX Settembre 123, 00187 Roma #### LUXEMBOURG Voir Belgique #### **NORVEGE** Norwegian Defence Research Establishment, Attn: Biblioteket P.O. Box 25 NO-2007 Kjeller #### PAYS-BAS Royal Netherlands Military Academy Library P.O. Box 90.002 4800 PA Breda #### **POLOGNE** Centralna Biblioteka Wojskowa ul. Ostrobramska 109 04-041 Warszawa #### **PORTUGAL** Estado Maior da Força Aérea SDFA – Centro de Documentação Alfragide, P-2720 Amadora #### REPUBLIQUE TCHEQUE LOM PRAHA s. p. o. z. VTÚLaPVO Mladoboleslavská 944 PO Box 18 197 21 Praha 9 #### ROUMANIE Romanian National Distribution Centre Armaments Department 9-11, Drumul Taberei Street Sector 6 061353, Bucharest #### **ROYAUME-UNI** Dstl Knowledge and Information Services Building 247 Porton Down Salisbury SP4 0JQ #### SLOVAQUIE Akadémia ozbrojených síl gen. M.R. Štefánika, Distribučné a informačné stredisko RTO Demänová 393, Liptovský Mikuláš 6 031 06 #### SLOVENIE Ministry of Defence Central Registry for EU and NATO Vojkova 55 1000 Ljubljana #### TURQUIE Milli Savunma Bakanlığı (MSB) ARGE ve Teknoloji Dairesi Başkanlığı 06650 Bakanlıklar Ankara #### AGENCES DE VENTE NASA Center for AeroSpace Information (CASI) 7115 Standard Drive Hanover, MD 21076-1320 ETATS-UNIS **ETATS-UNIS** The British Library Document Supply Centre Boston Spa, Wetherby West Yorkshire LS23 7BQ ROYAUME-UNI Canada Institute for Scientific and Technical Information (CISTI) National Research Council Acquisitions Montreal Road, Building M-55 Ottawa K1A 0S2, CANADA Les demandes de documents RTO ou AGARD doivent comporter la dénomination « RTO » ou « AGARD » selon le cas, suivie du numéro de série (par exemple AGARD-AG-315). Des informations analogues, telles que le titre et la date de publication sont souhaitables. Des références bibliographiques complètes ainsi que des résumés des publications RTO et AGARD figurent dans les journaux suivants : ### Scientific and Technical Aerospace Reports (STAR) STAR peut être consulté en ligne au localisateur de ressources uniformes (URL) suivant: http://www.sti.nasa.gov/Pubs/star/Star.html STAR est édité par CASI dans le cadre du programme NASA d'information scientifique et technique (STI) STI Program Office, MS 157A NASA Langley Research Center Hampton, Virginia 23681-0001 Government Reports Announcements & Index (GRA&I) publié par le National Technical Information Service Springfield Virginia 2216 ETATS-UNIS (accessible également en mode interactif dans la base de données bibliographiques en ligne du NTIS, et sur CD-ROM) **BP 25** F-92201 NEUILLY-SUR-SEINE CEDEX • FRANCE Télécopie 0(1)55.61.22.99 • E-mail mailbox@rta.nato.int # DISTRIBUTION OF UNCLASSIFIED RTO PUBLICATIONS AGARD & RTO publications are sometimes available from the National Distribution Centres listed below. If you wish to receive all RTO reports, or just those relating to one or more specific RTO Panels, they may be willing to include you (or your Organisation) in their distribution. RTO and AGARD reports may also be purchased from the Sales Agencies listed below. Requests for RTO or AGARD documents should include the word 'RTO' or 'AGARD', as appropriate, followed by the serial number. Collateral information such as title and publication date is desirable. If you wish to receive electronic notification of RTO reports as they are published, please visit our website (www.rto.nato.int) from where you can register for this service. ### NATIONAL DISTRIBUTION CENTRES #### **BELGIUM** Royal High Institute for Defence – KHID/IRSD/RHID Management of Scientific & Technological Research for Defence, National RTO Coordinator Royal Military Academy – Campus Renaissance Renaissancelaan 30 1000 Brussels #### **CANADA** DRDKIM2 – Knowledge Resources Librarian Defence R&D Canada Department of National Defence 305 Rideau Street, 9th Floor Ottawa, Ontario K1A 0K2 #### **CZECH REPUBLIC** LOM PRAHA s. p. o. z. VTÚLaPVO Mladoboleslavská 944 PO Box 18 197 21 Praha 9 #### DENMARK Danish Acquisition and Logistics Organization (DALO) Lautrupbjerg 1-5 2750 Ballerup #### **ESTONIA** Estonian Ministry of Defence Estonian National Coordinator for NATO RTO Sakala 1, Tallinn 15094 ### FRANCE O.N.E.R.A. (ISP) 29, Avenue de la Division Leclerc BP 72, 92322 Châtillon Cedex #### GERMANY Streitkräfteamt / Abteilung III Fachinformationszentrum der Bundeswehr (FIZBw) Gorch-Fock-Straße 7 D-53229 Bonn #### **GREECE (Point of Contact)** Defence Industry & Research General Directorate, Research Directorate Fakinos Base Camp, S.T.G. 1020 Holargos, Athens #### HUNGARY Hungarian Ministry of Defence Development and Logistics Agency P.O.B. 25, H-1885 Budapest #### **ITALY** General Secretariat of Defence and National Armaments Directorate 5th Department – Technological Research Via XX Settembre 123, 00187 Roma #### **LUXEMBOURG** See Belgium #### **NETHERLANDS** Royal Netherlands Military Academy Library P.O. Box 90.002 4800 PA Breda #### NORWAY Norwegian Defence Research Establishment, Attn: Biblioteket P.O. Box 25 NO-2007 Kjeller #### POLAND Centralna Biblioteka Wojskowa ul. Ostrobramska 109 04-041 Warszawa #### PORTUGAL Estado Maior da Força Aérea SDFA – Centro de Documentação Alfragide, P-2720 Amadora #### ROMANIA Romanian National Distribution Centre Armaments Department 9-11, Drumul Taberei Street Sector 6, 061353, Bucharest #### SLOVAKIA Akadémia ozbrojených síl gen. M.R. Štefánika, Distribučné a informačné stredisko RTO Demänová 393, Liptovský Mikuláš 6 031 06 #### **SLOVENIA** Ministry of Defence Central Registry for EU & NATO Vojkova 55 1000 Ljubljana #### **SPAIN** SDG TECIN / DGAM C/ Arturo Soria 289 Madrid 28033 #### TURKEY Milli Savunma Bakanlığı (MSB) ARGE ve Teknoloji Dairesi Başkanlığı 06650 Bakanlıklar – Ankara #### UNITED KINGDOM Dstl Knowledge and Information Services Building 247 Porton Down Salisbury SP4 0JQ #### UNITED STATES NASA Center for AeroSpace Information (CASI) 7115 Standard Drive Hanover, MD 21076-1320 #### SALES AGENCIES NASA Center for AeroSpace Information (CASI) 7115 Standard Drive 7115 Standard Drive Hanover, MD 21076-1320 UNITED STATES
The British Library Document Supply Centre Boston Sna Wetherby Boston Spa, Wetherby West Yorkshire LS23 7BQ UNITED KINGDOM Canada Institute for Scientific and Technical Information (CISTI) National Research Council Acquisitions National Research Council Acquisitio Montreal Road, Building M-55 Ottawa K1A 0S2, CANADA Requests for RTO or AGARD documents should include the word 'RTO' or 'AGARD', as appropriate, followed by the serial number (for example AGARD-AG-315). Collateral information such as title and publication date is desirable. Full bibliographical references and abstracts of RTO and AGARD publications are given in the following journals: Scientific and Technical Aerospace Reports (STAR) STAR is available on-line at the following uniform resource locator: http://www.sti.nasa.gov/Pubs/star/Star.html STAR is published by CASI for the NASA Scientific and Technical Information (STI) Program STI Program Office, MS 157A NASA Langley Research Center Hampton, Virginia 23681-0001 UNITED STATES Government Reports Announcements & Index (GRA&I) published by the National Technical Information Service Springfield Virginia 2216 UNITED STATES (also available online in the NTIS Bibliographic Database ISBN 978-92-837-0154-5 or on CD-ROM)